

THE KENYA GAZETTE

Published by Authority of the Republic of Kenya

(Registered as a Newspaper at the G.P.O.)

Vol. CXI-No. 86

NAIROBI, 2nd October, 2009

Price Sh. 50

	CONT	TENTS	
GAZETTE NOTICES		GAZETTE NOTICES—(Contd.)	
The Local Government Act—Appointments	PAGE 2700	Probate and Administration	PAGE 2719–2748
The Traffic Act—Appointment	2700	The Mining Act—Application for an Exclusive	
The Kenya Roads Board Act—Appointment	2700	Prospecting Licences	2749
The Tea Act—Appointment	2700	The Co-operative Societies Act—Liquidation Order, etc	2749–2750
The Multimedia University College of Kenya—Appointment	2700	The Physical Planning Act—Completion of Part Development Plans	2750
The Water Act—Catchment Management Strategy	2701–2708	The Environmental Management and Co-ordination Act— Environmental Impact Assessment Study Reports	2751–2754
The Magistrates' Act—Increase of Limit of Jurisdiction	2708	The Energy Act—Applications	2755
The Banking Act—Amalgamation of Kenya Commercial Bank Limited with Savings and Loan Kenya Limited	2708	Local Government Notices	2755–2757
The Anti-Corruption and Economic Crimes Act—		Disposal of Uncollected Goods	2757–2758
Appointment	2708	Loss of Policies	2758
The Exchequer and Audit Act—Appointment	2708	Change of Names	2758–2759
The Marriage Act—Appointment	2708-2709		
The Customs and Excise Act—Approved Manufacturers and Producers	2709		
The Trust Land Act—Setting Apart of Land	2709	SUPPLEMENT No. 64	
The Registration of Titles Act—Issue of Provisional Certificates, etc.	2709–2710	Bills, 2009	
The Registered Land Act—Issue of New Certificate of Lease, etc.	2710–2719	The Anti-Corruption and Economic Crimes (Repeal) Bill, 2009	PAGE 645

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE TOWN COUNCIL OF KIKUYU

APPOINTMENT

IN EXERCISE of the powers conferred by sections 231 (1) and 245 (1) of the Local Government Act, the Deputy Prime Minister and Minister for Local Government appoints-

Philip Muthiani Mbithi, John Osero Mokomoni,

to conduct an extra ordinary inspection of the accounts and records and to conduct investigations, researches and inquiries into the general administration and financial management of the Town Council of Kikuvu

Dated the 28th September, 2009.

MUSALIA MUDAVADI,

Deputy Prime Minister and Minister for Local Government.

GAZETTE NOTICE NO. 10359

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE COUNTY COUNCIL OF HOMA BAY

APPOINTMENT

IN EXERCISE of the powers conferred by sections 231 (1) and 245 (1) of the Local Government Act, the Deputy Prime Minister and Minister for Local Government appoints-

Raphael Itumo, Richard Otevo

Clement Kagiri Wangeci,

to conduct an extra ordinary inspection of the accounts and records and to conduct investigations, researches and inquiries into the general administration and financial management of the County Council of Homa Bay.

Dated the 15th September, 2009.

MUSALIA MUDAVADI,

Deputy Prime Minister and Minister for Local Government.

GAZETTE NOTICE NO. 10360

THE TRAFFIC ACT

(Cap. 403)

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (3) (b) of the Traffic Act, the Minister for Transport appoints-

Fredrick Odongo Kubebea, Benjamin Yumbya Mwatu,

William Odhiambo Osodo,

Edwin Kipngetich Siele,

Samson Kiboiwo Kirukmet, Samuel Mutia Kanuku,

Stephen Ndungu Kibocha,

Meshack Shadrack Koech,

Danlee Irungu Gichuhi,

Evans Mogaka Anyona,

Pharis Kanyagia Kirimo,

Godfred Onyango Obiero,

Wycliffe Muhoma,

Chrisphine Isaiah Owino, Danis Opiyo Ofwata,

James Murage Theuri,

Peterson Sibwoga Sagwe,

Andrew Munyae Kitivi,

Kennedy Moguche Mogere,

Geoffrey Mudola Alusa,

Issac Mwaura Kimani,

Moses Kagema Kabui. Kipkorir Mutai,

Wilberforce Micheni Njuki,

James Maina Wachira,

Evance Lusi,

Boniface Muchira Njagi,

to be motor vehicle inspectors with effect from 24th August, 2009.

Dated the 7th September, 2009.

C. A. MWAKWERE, Minister for Transport.

GAZETTE NOTICE NO. 10361

THE KENYA ROADS BOARD ACT

(No. 7 of 1999)

APPOINTMENT

IN EXERCISE of the powers conferred by section 7 (1) of the Kenya Roads Board Act, the Minister for Roads appoints-

Under section 7(1)(h)—

Joel Wanyoike (Eng.),

Alfred C. Juma,

Betty Maina (Ms.),

Joel Kipkemboi Yego,

Consolata Yambo Migowa (Mrs.),

Robert Cullen.

Osman Hassan Ibrahim.

Abdi Awale,

Under section 7 (1) (b to g)—

Executive Director, Kenya Roads Board,

Permanent Secretary, Ministry of Roads,

Permanent Secretary, Ministry of Finance,

Permanent Secretary, Ministry of Local Government,

Permanent Secretary, Ministry of East African Community,

Permanent Secretary, Ministry of Transport,

as members of the Kenya Roads Board, for a period of three (3) years.

Dated the 23rd September, 2009.

F. K. BETT, Minister for Roads.

GAZETTE NOTICE NO. 10362

THE TEA ACT

(Cap. 343)

APPOINTMENT

IN EXERCISE of the powers conferred by section 3 (1) (a) of the Tea Act, the Minister for Agriculture appoints-

TITUS G. KIPYAP

to be the Chairman of the Tea Board of Kenya for a period of three (3) years, with effect from 18th August, 2009.

Dated the 24th September, 2009.

WILLIAM ARAP RUTO, Minister for Agriculture.

GAZETTE NOTICE NO. 10363

THE MULTIMEDIA UNIVERSITY COLLEGE OF KENYA

(L.N. 155 of 2008)

APPOINTMENT

IN EXERCISE of the powers conferred by section 11 (1) of the Multimedia University College Order, 2008, Act, the Minister for Higher Education, Science and Technology appoints-

Amb. Green H. O. Josiah,

Nicholas Nesbitt

Meoli Kashorda (Prof.),

Paul Kukubo,

to be members of the Multimedia University College Council, for a period of three (3) years, with effect from 1st October, 2009.

Dated the 30th September, 2009.

S. J. KOSGEI,

Minister for Higher Education, Science and Technology.

THE WATER ACT

(No. 8 of 2002)

CATCHMENT MANAGEMENT STRATEGY

IN EXERCISE of the powers conferred by section 15 of the Water Act, 2002, the Minister for Water and Irrigation approves for implementation the Catchment Management Strategy for Athi catchment area for the period 2009-2014 formulated by the Water Resources Management Authority as appended below.

PART I: BACKGROUND

1. Introduction

Overview

The vulnerability of the scarce water resources together with centralised system of management and non performing institutions in the Kenyan water sector called for reforms which among others caused the enactment of the Water Act 2002 and consequently the establishment of Water Resources Management Authority (WRMA). The Authority has the mandate to manage the national water resources which under the new paradigm is done on the basis of catchment areas. A total of 6 major catchment areas have been created in Kenya one of which is Athi River Catchment Area.

Athi Catchment extends across five administrative provinces—Central, Nairobi, Eastern, Rift Valley and Coast. The following pre-2007 Districts are within the catchment: - Nairobi Province, Makueni, Taita Taveta, Kilifi, Mombasa and Kwale Districts lie entirely within the Catchment; and 44.8% of Thika, 77.7% of Kajiado, 60.2% of Machakos, 90.4% of Malindi and 75% of Kiambu Districts lie within the Catchment. In view of the fact that administrative boundaries are dynamic, WRMA has adopted river basin approach and Management Units (MU) as the basic unit for managing water resources. Administrative matters will be dealt with in accordance with existing administrative boundaries as appropriate.

Catchment Management Strategy Formulation Process

The Catchment Management Strategy (CMS) is a tool for a planned and systematic management of water and related catchment resources with the participation of stakeholders. As such the formulation of the strategy was consultative, which enhances ownership and encourages participation of stakeholders during its implementation. The process involved iterative technical discussions and stakeholder participation to ensure incorporation of pertinent issues emanating from the water and related sectors.

2. Policy, Vision, Mission and Principles

2.1 Policy direction and legal framework

The Sessional Paper No. 1 of 1999 on Water Resources Management and Development provides the policy direction on water resources management. It is complemented by Economic Recovery for Wealth and Employment Creation Strategy (2003-2007), Poverty Reduction Strategy Paper (PRSP-2000) and the Investment Plan of 2003 together with vision 2030. The policy direction emphasizes the following:

- · Treating water as a social and an economic good;
- Preservation, conservation and protection of available water resources:
- · Sustainable, rational and economical allocation of water resources;
- Supplying adequate amounts of water that meets acceptable standards for the various needs;
- Ensuring safe wastewater disposal for protection of public health and environmental integrity;
- Developing a sound and sustainable financial system, for effective and efficient water resources management, water supply and water-borne sewage collection, treatment and disposal.

The commitment of the Kenya Government to the water sector reforms is demonstrated by the enactment of the Water Act 2002, which provides a legal framework for the reform process and mandates WRMA to effectively manage water resources on the basis of catchment areas. This is achieved through the Catchment Management Strategy (CMS) as outlined in section 15 of the Water Act 2002.

In order for the strategy to be focused, WRMA has adopted a three tier approach, which entails setting the broad objectives (O), specifying Targets (T) and developing strategic Actions (A) for every strategy outlined in the CMS. The specified objectives are intended to enable reaching the goals of the specific strategy; the strategic actions aim at achieving the objectives while targets or indicators are used to measure the extent to which the goals have been achieved. The CMS is intended to be valid for a period of five years after which revision would be necessary to conform with environmental realities.

2.2 Vision and Mission

Vision

The vision of Athi Catchment Area in management of water resources is "to be a prudent manager of water catchment areas, addressing scarcity and quality for all in the Athi catchment area". This underscores water adequacy in line with the national Vision 2030. It calls for the Athi catchment area to conserve the catchment to ensure access to adequate quantity and quality water for all. The CMS will therefore be used as a tool to realise this vision.

Miccion

The mission statement for Athi Catchment Area conforms with the overall mission for WRMA to maintain synergy. It states that Athi Catchment undertakes to manage, regulate and conserve water resources judiciously, involving stakeholders to enhance equitable allocation and environmental sustainability. Thus stakeholder participation is vital hence their commitment to observe honesty, courtesy, integrity, equity and accountability in management of water resources.

2.3 Overall Goals

The following are the five goals that Athi catchment area will be looking forward to achieve within five years of implementation of this strategy:

- Sustainable water management which includes the enhancement and protection of natural flow regimes and improvement of water quality;
- Enabling environment to protect the water ecosystem and habitat;
- Equitable water allocation which promotes effective use and gives priority to the maintenance of Reserve;
- (iv) Collaboration between WRMA and all stakeholders to achieve sustainable water resource management in the catchment;
- (v) Development of adequate and safe water resources infrastructure to meet the water security needs of region.

These goals were developed and agreed upon in a participatory manner and hence their realisation will be dependent on stakeholder participation.

2.4 Key Principles and Concepts

Concepts

The conceptual framework for catchment management strategy has been developed based on the vision through the mission, goals, objectives, targets to operational strategic actions from which implementable activities can be developed. The operationalization of the strategy is dependent on the assets and strengths of the region which include.

- Water tower being Aberdare ranges and the less known Ngong hills, Kyanzavi hill, the Kanzalu, Iveti, Kilungu and Mbooni Hills, and the Chyulu, Taita and Shimba Hills;
- National parks, the most prominent of which are Tsavo East and Tsavo West National Parks;
- · Large springs notably Kikuyu, Mzima and Njoro Kubwa.
- · Major rivers being the Athi, Thwake and Tsavo;
- Lakes Chala, Jipe and Amboseli;
- · Wetlands including the coastal mangrove swamps;
- Significant dams and pans within the catchment (total current capacity estimated at 68.5 million cubic metres);
- Ground water resources comprising Baricho River Alluvial, Voi River Alluvial, Amboseli Alluvial, Nairobi Suite, Chyulu Hills, Ngomeni/Timboni Sands, Kilimanjaro Volcanic among others:
- The biodiversity of the catchment area and the associatiated habitats

- The agricultural potential in upper reaches and commercial activities in urban centers
- · The human resource base and their socio-economic activities

The approach adopted in this CMS with regard to water resources management, emphasizes vision setting in defining the stage for the process. This is followed by resource directed management which emphasizes resource class, the reserve and setting of quality objectives. The whole set up is linked to the source directed measures which emphasize water allocation and effluent discharge management. Key Principles

This CMS is formulated within the fundamentals of Integrated Water Resources Management (IWRM) underpinned by the Dublin principles on water resources management. The principles have been elaborated into 7 operational principles outlined below for Athi catchment to conform with the overall goals.

- Adopt the precautionary principle. The CMS seeks to make decisions based on sound science.
- Ensure equity. The CMS seeks opportunities for all sectors of the community to benefit equitably from the region's water resources.
- Conserve natural resources. The CMS seeks optimal use of the region's non-renewable resources, encouraging efficient use and the search for alternatives.
- Maintain ecological and socio-cultural values. The natural environment provides goods and services that are fundamental to life and economic activity, as well as intrinsic values.
- Enhance regional prosperity. The CMS seeks to enhance the regional economy, particularly through actions and new technologies that will benefit catchment assets and/or deliver benefits through the sustainable use of catchment assets.
- Maintain and improve water security. Advocates for improvements in water availability, access and reliability as well as water use efficiency.
- Strengthen understanding, participation and partnerships.
 Recognises the important role of the region's community in achieving the regional vision and goals.
- 3. Basin Characterization

3.1 Basin Characteristics

Athi Catchment extends from the Ngong Hills and parts of Aberdares in the North West southwards towards Tanzania. It abuts the Rift Valley to the West, the Yatta Plateau to the East and the Indian Ocean to the South East. The catchment area covers an area of 58,638.6 square kilometers, with an estimated population of 8,500,127 people who include farmers living in the upper zone, pastoralists in the middle zone and commercial enterprises both in Nairobi and along the coast.

Athi River and its tributaries constitute the main river of the catchment. Perennial tributaries include Mbagathi, Ngong, Ruiru, Thiririka, Nairobi, Ndarugu, Kiboko, Kibwezi and Tsavo Rivers. Ephemeral tributaries include Thwake, Kaiti, Muooni, Makindu and Mtito Andei Rivers. To the west in Taveta, the Lumi River (a transboundary water resource) fed by the Njoro Kubwa Spring is perennial. In the coastal zone besides Sabaki/Athi, Mkurumudzi, Ramisi, Mwache and Umba are significant though small rivers.

At 540 km, the Athi is the second longest river in Kenya after the Tana River (at 700 km). Significant lakes in the catchment include Lakes Jipe, Challa and Amboseli.

The management is undertaken with the involvement of stakeholders through Catchment Area Advisory Committee (CAAC) at catchment level and Water Resource Users Associations (WRUAs) at sub-catchment level. Athi River catchment area is a water defict basin and suffers water scarcity. The severity of water scarcity cuts across most sectors of the economy, making water resources management a high priority requiring urgent attention.

3.2 Issues, Challenges and Potentials

Issues and Challenges

- Catchment destruction;
- · Planting of exotic and water unfriendly tree species;
- · High population density and high water demand;
- Drying up rivers and water scarcity;
- · Industrial and urban pollution;

- Use of raw sewage in urban subsistence irrigation of food crops;
- · Encroachment of riparian areas and wetlands;
- Inappropriate livestock practices (overstocking);
- · Sand harvesting and quarrying;
- Poor waste management;
- Excessive concentrations of fluoride, iron and manganese in groundwater;
- High salinity and excessive hardness of groundwater in the middle zone;
- Sea water intrusion

Potentials

Athi catchment has high potential among others for: -

- Tourism development;
- Mineral exploitation;
- · Development of multi-purpose dams/reservoirs;
- · Sustainable exploitation of springs;
- · Agricultural/livestock development;
- · Fisheries development;
- Industrial development;
- · Development of Commercial centers.

PART II: STRATEGIES FOR CATCHMENT MANAGEMENT

4. Classification - Management Units

This chapter presents management approaches that are considered appropriate for progressive improvement of the catchment. The basis for determining the management units for CMS is outlined and the water resources within the catchment classified in terms of quality for equitable allocation for various uses.

4.1 Development of Management Units

The Catchment Management Units (CMUs) are spatial areas with similar resource management issues. They are developed based on drainage characteristics and similarity in issues and challenges associated with management of water resources. Based on this criteria, 8 CMUs were delienated for Athi catchment area. To enhance effectiveness in management of water resources, the CMUs are managed from specific sub-regional offices of WRMA.

The Objectives and Targets of for CMU classification

Objectives

- (i) Classify the water resources within agreed management zones
- Determine the measures necessary to achieve the Resource Quality Objectives

Targets

- The class of water resource is set
- The Resource Quality Objectives (RQOs) are set
- 4.2 Water Resource Classification System

The water resource classification system is developed based on three elements namely Ecological (E), Livelihood (L) and Commercial (C). These elements are used to describe the Water Resouces Management Units (WRM Units) as oulined below.

- (a) Ecological (E) WRM Units: are areas with almost natural ecological characteristics. The focus for water resources management is the protection unit for water catchment.
- (b) Livelihood (L) WRM Units: are areas with predominantly rural settelement with dominant small scale subsistence practice. Water resources management in this unit involves equitable allocation and protection of water resources.
- (c) Commercial (C) WRM Units: are typically urban and/or industrial agglomeration areas including their peri-urban. Water resources management in these units mainly focuses on protection of the resource.

4.3 Strategic Actions for Management Units Classification

The following are the strategic actions necessary to achieve the targets formulated above.

Strategic actions

- · Classify surface water resources spatially
- Classify groundwater resources & springs spatially
- Set the Resource Quality Objectives (RQOs) and test them in pilot areas
- Ensure that Management Units satisfy management requirements

5. Water Balance and Water Demand Management

This chapter provides the status of water availability in the catchment versus water demand. Some of the vital components of water balances is the Reserve and future water demands. The information is important in identifying water stress areas and hence support development of water storage and water allocation plans.

5.1 Water Balance Reconciliation

One important purpose of water management is to match or balance the demand for water with its availability, through suitable water allocation arrangements among the different water uses.

The goals and objectives of water balance are as follows:

Goal

Equitable water allocation which promotes effective use and gives priority to the Reserve

It is generally recognised, that equitable water allocation needs to be based on a reliable estimate of the water balance. To this effect, the objective below has been formulated.

Objectives

(i) Investigate water balance and find reconciliation solution

The targets which have been set by the catchment as a measure for the achievement of the objectives are as follows

- To provide timely, sufficient and reliable water balance for Athi catetment area
- Assess the occurrence of deficit and develop priorities for reconciliation
- Improve assessment of the reserve
- 5.2 Strategic Actions for Water Balance and Demand Management

The strategic actions necessary to achieve the targets are:

- · Assess the availability of natural water resource quantity
- · Assess the actual use in detail for pilot areas
- · Assess the actual demand in detail for pilot areas
- · Develop future baseline scenarios
- Develop scenarios for reconciling water requirements with available resource to address deficits including transfer options
- · Review and update the methodology for better water balancing
- 6. Water Allocation and Water Use Management

This section outlines the strategies for water allocation and compliance to Water Resources Management Rules 2007 in Athi catchment area. It emphasizes collaborative intervention with stakeholder participation to ensure equitable allocation and enforcement of water use charges.

6.1 Water Allocation Planning

Water allocation planning is undertaken to ensure equitable allocation of water among the various users. The goals for undertaking water allocation planning and the objectives for achieving these goals are:

Goal

 Equitable water allocation which promotes effective use and gives priority to the Reserve

Objectives

- · To ensure equitable allocation and regulation of water use;
- To meet the economic and social development objectives through sustainable management of water resources including their proper allocation;
- To regulate and control the use of water resources;
- Implement solutions for reconciling water supply and demand;

The main instrument to guide water allocation is the Water Allocation Plan (WAP). The plan takes into account the interaction between upstream and downstream water users. This includes ploughing back resources upstream to sustain management efforts to ensure perennial availability of water for all dependants.

Targets developed for water allocation planning inlude the following

- (a) Water abstraction permit system in place to ensure lawful water use;
- (b) Water allocated is used sustainably, rationally and economically amongst competing users taking a pro-poor approach;
- (c) Increased volume of recycled water used in the catchment;
- (d) An allocation criteria for equitable utilisation of water in the catchment developed;
- (e) Designed comprehensive operational plans for harmonising abstraction records;
- (f) Effective metering, monitoring and compliance is in place;
- (g) Identify areas and level of over-allocation and forestall overallocation.
- 6.2 Implementation of the water allocation system and use management

The implementation of water allocation and use management is achieved through permitting and water use system which is structured into classes depending on quantity to be abstracted. The processing of the allocation is managed through stakeholder involvement. These include the Water Resources Users Associations (WRUAs) and Catchment Area Advisory Committees (CAACs) as well as Water Resources Management Authority (WRMA) Regional and National offices. Larger abstractors require more institutional involvement in processing than small abstractors.

6.3 Strategic Actions for Water Allocation Planning

The following are the strategic actions necessary to achieve the targets formulated above.

- · Assessment of water resources;
- · Identification of major water use/users;
- Development of allocation plan (including thresholds for subcatchments and categorising abstractors);
- · Operationalizing water abstraction permit system;
- · Development of enforcement plan;
- · Development of a roll out plan for water use charges;
- Promote water conservation measures and water use efficiency through awareness campaigns;
- Cross-checked implementation of other CMS activities such as awareness creation;
- · Train staff on permitting processes;
- Enforce installation of meters at water abstraction points;
- Permit system put in place and applications processed promptly;
- Development of water allocation plan.
- 7. Water Resource Protection

This chapter describes the approach and options adopted in order to protect the water resources from further deterioration and restore their natural status.

7.1 Status of Water Resources in Athi Catchment and Protection Measures

The focus of WRMA in this chapter is to control the water resources in the catchment in respect of quantity and quality. This relates closely to the determination of the *Reserve*. The Reserve determines the minimum quantity and quality of the water resource that is set aside for basic human and environmental uses.

The overall goal in protecting water resources is to ensure

 Sustainable water management which includes the enhancement and protection of natural flow regimes and improvement of water quality.

The objectives developed to enable achievement of the goal are:

- (i) To ensure that Reserve is met at all times
- (ii) Ensure protection of water resource and minimize negative impacts of waste discharge and disposal

The protection of the resource involves prevention of pollution of water resources which would otherwise cause direct or indirect alteration of the chemical, physical, biological, or thermal properties of the water resource so as to make it:

- Less fit for any beneficial purpose for which it is or may reasonably be expected to be used for
- · Harmful or potentially harmful to
- (a) The welfare, health or safety of human beings;
- (b) Any aquatic, non aquatic life or property;
- (c) The environment

Regarding pollution from point and non-point sources, the strategy proposes to address them integratively.

The main point sources of pollution in Athi Catchment are:

- Agro-based industries (coffee and tea factories);
- (ii) Livestock based industries (slaughter houses, milk plants, tanneries);
- (iii) Sewerage works in large towns;
- (iv) Car washing sites in towns;
- (v) Mining and quarrying.

To enhance the protection process, WRMA has developed a three structured approach by classifying the surfaces water resources as follows

- (i) Satisfactory: no immediate stress, pressure or threat
- (ii) Alert: stress, pressure or threat identified or anticipated
- (iii) Alarm: water levels declining, water quality deteriorating (stress, pressure or threat identified)

The classification will enable prioritising interventions. As the status of the water resources improves, the classes will be evaluated and redefined to reflect the achievements.

The groundwater resources on the other hand are classified according to their perceived importance and in categories shown below:

- Strategic aquifer: aquifers used to supply significant amounts/ proportions of water to an area where there are no alternatives, or where alternatives would take time and high investments to develop.
- · Major aquifer, high-yielding aquifers with good quality water.
- Minor aquifer; moderate-yield aquifers with variable water quality.
- Poor aquifer; low-yield aquifers with poor to reasonable quality water
- Special aquifer; aquifers or parts of aquifers designated "special aquifers" by the Authority.

The targets developed to ensure water resources protection are

- · All water bodies classified and RQOs defined
- · Reserve quantity defined for all surface water bodies
- Reserve quantity defined for all strategic and major GW aquifers
- System for Reserve Quality defined and applied to water bodies
- Effluent regulations enforced for all Category C and D polluters
- District Environmental Committees fully sensitised on WRM Rules2007
- · System of water use charges for effluent load defined
- Codes of Practice for Effluent Discharge developed & disseminated in region
- · Pricing strategy for waste discharge developed

7.2 Strategic Actions for Protection of Water Resources

The following are the formulated strategic actions necessary to achieve the targets for protecting water resources.

- · Assess quality status of surface water resource
- · Assess quality status of ground water resource(aquifers)
- Assess polluters with major negative impact on water resources quality
- Develop collaborative engagements with polluters to comply with discharge standards

- Classify the water resources quality(Implement reserve and RQOs) in pilot areas
- · Formulate develop and disseminate code of practice for EDCPs
- Review and evaluate EIA/EA reports for all projects /programmes with significant impacts on water resource
- Carry out inspection, monitoring and data gathering on solid and liquid waste
- Training on water resources quality assessment.
- Define and interpret classification system and RQOs for Athi region
- · Analysis of hydrological records
- · Analysis of groundwater records & aquifer characteristics
- Develop collaborative arrangements to ensure category C and D polluters comply with regulations
- · Capacity building of District Environmental Committees
- · Application of Reserve quality system in pilot areas
- · Facilitate formulation codes of practice for effluent discharge
- Provide regional contributions to system of water use charges for effluent load
- Provide regional contributions and dissemination of codes of practice for effluent discharge
- · Pollution prevention guidance
- · Identify and prioritise stressed water resources
- Incorporating environmental impact assessment (EIA) in all development projects/programmes with significant impacts on water resources;
- Strengthening inspection, monitoring and data gathering on municipal wastewater and solid waste disposal
- Carrying out public awareness campaigns on water, sanitation and hygiene
- Formulating water quality standards for different classes of water resource
- Controlling nutrient, sediments and pollution discharge into water bodies

8. Catchment Protection and Conservation

This chapter provides details regarding the strategy for catchment protection and conservation. The approach is based on the zoning of the catchment for ease of developing interventions compatible with particular zones.

8.1 Catchment Degradation and Management Focus

Human intervention for socio-economic gains without due regard to environmental management has caused accelerated degradation which has impacted negatively on water resources.

The goal developed to ensure catchment protection is:

Enabling environment to protect the water ecosystem and habitat

The two objectives developed to ensure that the goal is achieved are

- (i) To integrate protection and conservation approach together with stakeholders
- (ii) To attain protection and conservation of catchment assets

To address these issues and to reverse the trend, emphasis should be put on two issues namely *conservation* and *protection* of the water resources. In this regard, the two issues should be addressed in terms of a process rather than procedure. Therefore, the protected areas as well as the conservation areas should have relevant approaches and strategies to effectively address change in land use and catchment degradation. To enhance protection, land use types / protected areas have been identified broadly as follows

Protected areas – water towers / forests: Protected areas are those areas which are or which need to be reserved and legally protected for purposes of water catchment.

Groundwater conservation areas: This is mainly in the middle lowlands and the coastal region where it is the main source of water since the region is semi-arid.

Springs and wetlands: Springs and wetlands form sources of water for streams and maintain stream-flow during dry seasons. Riparian zones: These are areas around water bodies such as lakes, rivers, pans, wetlands and dams. They protect the water bodies by filtering sediments from incoming runoff.

Farmlands: These areas are major potential sources of sediments especially when farming is done conventionally.

Rangelands Are areas which have fragile ecosystems and high potential of surface runoff and flash flood generation.

Shoreline zones support specific and unique ecosystems to enhance biodiversity hence the need for conservation. They are prone to degradation through flooding and salt accumulation.

The targets which have been set to be achieved through catchment protection are

- Integrated and coordinated protection of water towers and surface water
- Integrated and coordinated management of wetlands and shoreline ecosystems
- · Integrated groundwater and spring rehabilitation and protection
- Develop in conjunction with stakeholders conservation and protection plans to minimize catchment degradation
- 8.2 Integrated and Coordinated Protection of the Catchment Land

Catchment protection requires participation of various stakeholders. The process involves the the steps outlined below

- · Preparation of inventories and general maps
- Assess available information together with key partners
- Delineation and prioritisation of catchment land areas
- Catchment zoning and management cooperation in the zones
- · Planning and facilitation of land protection.
- · Provision of advisory services to implementing agencies
- Provide financial and capacity building support
- Implement protection activities
- Monitor use and assess the effect.

8.3 Strategic Actions for Catchment Protection and Conservation

The strategic actions necessary to achieve catchment protection are:

- Complete inventory, surveys, maps etc for all protection and conservation areas
- Prioritization and delineation of the strategic and major areas for conservation and protection
- Agreed zoning of the catchment areas for integrated protection and conservation management
- Rehabilitation of groundwater conservation areas
- · Protect river bank reserves to maintain environmental flow
- Initiate and support to rehabilitate and protect pilot water catchment areas
- Harmonise programmes in rehabilitation of land use, agriculture, forests, wildlife and settlement
- To prevent that the identified priority areas from being allocated against the public interest
- Develop incentive plans to encourage water and catchment management

9. Institutional Development Support

This chapter provides information on the WRMA and WRUA development and proposes mechanisms for institutional collaboration and outlines measures required to enhance the capacity of different institutions to perform their roles for improved integrated water resources and catchment management.

9.1 Institutional Roles

Institutional strengthening is key for integrated management of water resources. The WRMA institutions include the National, Regional and Sub-regional offices. The others are Catchment Area Advisory Committees (CAACs) and Water Resources Users Associations (WRUAs) which provide avenues for the participation of stakeholders and water users in management of water resources.

The goal below has been developed to ensure stakeholder participation

The WRMA collaborates with all stakeholders to achieve sustainable water resource management in the catchment To achieve the goal above, the following objectives have been developed

- Institutional arrangements for integrated water resource management are in place at all levels
- (ii) Institutions are supported and empowered
- (iii) WRMA coordinating institutions for effective water resource management

Stakeholder participation in water resources is generally difficult to realise and this is associated with

- · Insufficient resources
- · Inadequate community engagement
- · Inadequate knowledge and skills
- · Lack of co-governance
- · Lack of integrated concept for water resource management
- Lack of public awareness of the values of the catchment assets

It is therefore imperative that these deficiencies need to be addressed in order to enhance stakeholder participation.

The following are the targets necessary to ensure achievement of the goal and the objectives

- WRMA offices in the catchment to be fully operational;
- All key catchment management stakeholders participating in and agreeing on CMS financing and implementation;
- All government agencies with key roles in catchment management cooperate in implementing the CMS in their annual work programs;
- The WRUAs have formally adopted the CMS as a reference document, reflecting relevant sections of it appropriately in their planning schemes and/or implementing relevant actions through their programs;
- To increase the number and geographic coverage of WRUAs participating in catchment management in the region, and increase the active membership of community groups;
- Increase community awareness and understanding of the condition of catchment assets and associated trends (unsustainable consumption patterns);
- Stakeholders manage water resources effectively and sustainably through participatory approach;
- Progressive improvement in capacity of water resource management at all levels;
- Supporting formation of new WRUAs

9.2 Participatory water Governance

The strategy on stakeholder participation aims at optimizing stakeholder involvement in water resources management. In this context, there is need to encourage corporate governance as well. At local level, the effectiveness in management of water resources is envisaged to be realised through WRUA participation by implementing the Sub-Catchment Management Plans (SCMPs). The SCMPs are developed from the Strategy through stakeholder participation. These SCMPs are developed through the main stages listed below:

- (a) Planning of overall process
- (b) Mobilization of stakeholders
- (c) Introduction to SCMP process
- (d) Problem identification and analysis
- (e) Collect data, provide information
- (f) Solution identification and analysis
- (g) Develop Sub-Catchment Management Plan (SCMP)
- (h) Implement SCMP

9.3 Sub-Catchment Management Plans and Strategic Actions

The development of SCMPs require adequate data. Since these may not be available at the beginning but are expected to improve from time to time, the SCMPs will be revised periodically preferably annually commensurate with the data updates.

The strategic actions formulated to achieve the targets are:

- Operate WRMA offices in the catchment effectively;
- · Carry out training needs assessment for next 5 years;
- Carry out identified training;

- · Identify hot spots and facilitate formation of WRUAs;
- Capacity build WRUAs to undertake water resource management;
- Support development of SCMPs;
- Support Implementation of SCMPs (provide technical support to WRUAs);
- Develop regional communication mechanisms to enhance stakeholder participation;
- Implementation of communication mechanism between stakeholders;
- Active participation and effective inputs in integrated water resource management at sectoral cooperation
- · Joint projects /studies /new agreements with stakeholders
- Encourage research in water and catchment management

10. Water Infrastructure Development

This section provides details on the strategy for infrastructure development. Athi catchment is in a low rainfall potential area with periodic droughts and extreme water scarcity. Therefore storage structures should aim at increasing availability and reliability of water resources both spatially and temporally.

10.1 Development of Storage

The goal for develpment of storage is to ensure:

Sufficient and safe water resource infrastructure to meet the water security needs of the dependants

The objectives to be realised in storage development are:

- Tp prepare inventory and assessment of existing infrastructure;
- To develop Code of Practice for the water resource infrastructure development;
- (iii) To increase storage capacity and improve water security;
- (iv) To build capacity to regulate storage development and disaster control.

The issues related to storage in Rift Valley catchment area focus mainly on water scarcity. WRMA will adopt the following strategies to increase yield and ensure safety measures in Athi CA:

- · Assess storage needs and desire;
- Decentralise the development of storage by mobilising resources at the individual, community and commercial levels;
- · Identify stakeholders and define the role of each player;
- Develop implementation plans in a participatory manner;
- · Encourage more investment on storage;
- Consider strategic storage at sub-catchment level to meet various competing demands;
- Lobby for incentives for development of storage infrastructure e.g. zero rate VAT on plastic domestic storage tanks;
- Scale up action on strategic dam construction;
- · Encourage water storage at household level;
- Facilitate the construction of check-dams:
- · Encourage Public Private Partnership to increase storage;
- Lobby the local authorities to pass bylaws requiring roof catchment and/or storm water retention facilities;
- Ensure that existing and future storage structures remain safe through annual inspections.

The targets that were set for infrastructure development are as follows:

- (a) Enhancement of ground water recharge;
- (b) Achieving 100% compliance with ground water recharge guidelines;
- (c) Development of small-scale storage;
- (d) Promotion of large scale storage;
- (e) All new water resources storage infrastructure being 100% compliance with WRM Rules 2007.
- 10.2 WRMA Capacity to Regulate Water Resource Development

The WRMA mandate with respect to the development of storage is:

 To identify the need for storage. This emerges in cases where demand for water cannot be met by non-regulated flows or

- damage caused by floods requires control measures upstream. Storage of flood flows is one of the options of making water available to meet demands of mitigate impact of floods;
- To identify storage sites and to undertake feasibility studies of the sites to demonstrate the potential of the site to meet the water demands or in cases of flood mitigation, the capacity of the sites to attenuate the floods:
- To develop business plans for storage sites to demonstrate the investment potential for their development;
- · To facilitate the development of water storage infrastructure;
- To regulate the development and operation of storage infrastructure through permits and other regulatory instruments, including the inspection of storage facilities either during or after construction.

The priority areas that have been identified with respect to storage development are:

- Improving the reliability of the resource for public water supplies;
- Ensuring the Reserve for over-abstracted rivers where the Reserve is threatened or violated and where water-use conflicts are related to availability of the resource;
- Rangelands where dispersed storage facilities provide access to pasture.

10.3 Strategic Actions for Storage Development

The strategic actions formulated for storage development are:

- Identification of priority areas for storage development and water transfers;
- Development and marketing of feasibility / business plans to meet key storage needs;
- Institution capacity developed to initiate storage infrastructure development;
- WRMA capacity enhancement on regulatory and technical aspects of water resource infrastructure development;
- Assist stakeholders in constructing rainwater harvesting facilities, dams and pans, and exploring alternative water sources:
- Support planning, design and implementation of disaster control measures;
- Identification of priority areas for groundwater storage development;
- WRUA capacity developed to initiate groundwater storage infrastructure development;
- · Dam safety risk registered and classified;
- Support to mechanisms for safe operation and effective maintenance of storage facilities;
- Support establishment of information exchange system for water related disasters:
- · Inventorize existing water storage infrastructure.

11. Rights Based Approach / Poverty Reduction

This chapter identifies specific aspects of rights based issues that are water related and which can be taken into account within the context of the water resources management. It is envisaged that through political guidance and support, the rights of the vulnerable and disadvantaged groups to water will be upheld.

11.1 Cross Cutting Issues

The cross cutting issues to be incorporated in water resource management include:

- Human Rights,
- Conflict resolution,
- · Poverty reduction,
- · Water security,
- Good governance,
- Gender equity; and

HIV/AIDS mainstreaming.

The overall goal for right based approcah in water resources management is:

Ensuring equitable water allocation which promotes effective use and gives priority to the Reserve

The objective developed to ensure right based approach in water resources management is to ensure that:

Cross-cutting issues are integrated in water resource management The target which has been set for enhancing right based approach is:

To use participatory tools to support Rights Based Approach and poverty reduction

11.2 Mainstreaming Cross Cutting Issues and Strategic Actions

The incidences of violation of water rights, conflicts, and pollution have dramatically increased due to increased competing uses of water. In addition to arbitration and legal mechanisms, avenues for resolution to ensure fair play will be created and supported by the region in the context of the catchment management strategy.

Strategic Actions for mainstreaming cross cutting issues are:

- Give priority to meeting basic human and ecological needs in water allocation;
- Capacity building for gender balanced CAACs and WRUAs;
- Implement work place HIV/AIDS policy;
- · Establish complaints mechanism;
- · Capacity building of vulnerable groups in accessing water.

12. Monitoring and Information Management

This chapter presents the strategy for ensuring that the water resources and the catchment monitoring systems provide timely reliable data and relevant information needed for catchment and water resource management. Therefore functioning monitoring network needs to be assured.

12.1 Monitoring Framework

The overall goal to ensure effective monitoring is that

 WRMA has the capacity to enable good management decisions based on reliable information

Monitoring will involve data collection, processing and information generation for decision making in management of water resources and its associated catchment attributes.

The objectives to enable achievement of water resources monitoring and assessment are as follows.

- To establish and maintain monitoring network and monitor water resources and provide information system;
- (ii) To provide reliable information for decision making in water resource management;
- (iii) To monitor and evaluate implementation of CMS.

Monitoring, evaluation and reporting are important elements of the monitoring cycle. Since a number of stakeholders are also interested in water resources information, the approach to monitoring should be holistic. In this context, the region will integrate regional catchment monitoring, evaluation, reporting and development of a strategic approach to assess:

- · Baseline condition of the region's catchment assets;
- Trends in condition of the catchment assets, and the values they provide;
- Short-term and long-term threats and risks to the catchment assets;
- Effectiveness of actions in achieving goals and targets for the catchment assets and the ecosystem;
- Current and future use of the catchment assets;
- · Progress in implementation of actions defined in the CMS.

The following targets are proposed for achieving the catchment monitoring objectives.

- Prioritised water resources management monitoring programs in place;
- Monitoring network for other key catchment assets in place;
- Reliable and complete data available for the catchment assets (provided by the prioritised monitoring network);
- Monitoring and tracking of action for water resources management implementation in place;
- · Water resources management information system in place;
- The information based on reliable data used for catchment management.

In order to create impact in monitoring, the surface water stations have been categorised into national, management units, submanagement units and special stations in order of priority. Each

category will provide information for specific management purpose. Apart from surface water, ground water and climate / weather data will be similarly monitored. Capacity building for effective monitoting is also emphasized.

12.2 Monitoring and Implementation

The implementation of the CMS also require monitoring. This is intended to be achieved through progress on strategic actions as overseen by the lead stakeholder for that particular action. Depending on the nature of the action, the activity therefore may involve planning and undertaking the action directly, or it might involve facilitating and coordinating others to participate in implementing the action and undertake monitoring participatorily. The key tool for monitoring the CMS will be the action implementation briefs.

12.3 Strategic Actions

The following are the strategic actions necessary to achieve the targets.

- Develop an agreed framework for integrated monitoring of catchment condition;
- Implement key water resource monitoring;
- Implement key catchment monitoring network and provide maps;
- Develop and implement remaining monitoring network for water resources assets;
- Procure modern monitoring equipment (surface water, groundwater, water quality);
- · Operate and maintain the network;
- · Prepare data needed for database development;
- Develop and carry out abstraction surveys;
- Ensure water quality monitoring, development and implementation of laboratory facilities;
- Develop and implement water resource information management system;
- Identify and agree on information needs of stakeholders and develop mechanisms for information dissemination and exchange;
- Maintain, operate and apply as appropriate water resource information management system;
- · Ensure adequate training & capacity building of staff;
- Design and establish a WRM Action Tracking System / Database system;
- Review from time to time the information needs of all stakeholders.

13. Financing and Implementation

This section presents details regarding the WRMA approach to financing water resource management activities in Lake Victoria South catchment area. The chapter looks at both the financial needs of WRMA to implement its activities and the investment needs as a whole to ensure sustainable water resource development and management.

13.1 Financial Sustainability

Financial sustainability is intended to achieve self sufficiency in the region based on income generated by water use fees pursuant to the Water Resources Management Rules 2007. In order to achieve this, the total financial requirements need to be assessed and a strategy on how the resources can be mobilized developed. To mobilise investment from the organisations, proper investment, planning and sound estimate of the revenues need to be developed. Since funding is also needed from external sources, the estimated total requirements need to be agreed within Sector Wide Approach (SWAP). Additionally, other opportunities such as public-private partnership modalities for provision of water resource management services will be explored.

The overall goal in water resources financing is:

 Financial sustainability to enable AthiCA implement the CMS and other WRM activities

The objectives considered necessary to achieve the goal are as follows:

- To facilitate funding mechanisms and resource mobilization to implement stakeholder initiated water resource management activities
- (ii) To facilitate Public Private sector Partnership opportunities in water resource management

(iii) To ensure sufficient revenue is generated

Water is considered an economic good and its provision should be at a cost. This therefore calls for levying charges for water abstraction in its natural form to be commensurate with the amount abstracted. The amounts so generated will be ploughed back to meet the cost of water resources managements.

The following targets have been set for financial sustainability in water resources management

- Revenue collection increased annually by 30% over the next 5 years;
- · WRUAs capacity improved and supported;
- Resource mobilised for implementation of CMS and other WRM activities in the catchment.

13.2 Financing Strategies

The strategic areas from which the region is targeting to mobilise funds include:

- Government of Kenya allocation: It is anticipated the Government will support the implementation of the strategic actions as documented in the CMS to ensure sustainability of water resources management;
- Part of the Revenue raised from user fees will be ploughed back to the region to support the implementation of the CMS;
- The region will support WRUAs to develop proposals to source for funds. The support institutions targeted include LATF, CDF, WSTF, NGOs and Private sector. WRUAs will also be encouraged to undertake entrepreneurship based on economic use of water to generate income;
- Development partners will be encouraged to support the implementation of the CMS as the reforms stabilise and to make the water resources management possible.
- Key partners will also be encouraged to commit resources with their programmes to support management of water resources.
 These partners include RDAs, WSBs, NIB, ALRMP and the private sector.

WRMA will undertake to develop a comprehensive business plan outlining its strategic positioning and avenues of raising revenue. This will include a comprehensive investment appraisal to clearly delineate sources of income and formulate a road map for financial sustainability. WRMA through MWI may need to make a case to the Ministry of Finance for various fiscal incentives to support WRM activities. This may include removal of VAT and import duty on dam construction, groundwater development equipment and raw materials for rainwater harvesting storage facilities.

In the light of mobilising resources, the following strategic actions have been formulated.

- Develop 5 year work plan and budget, consistent with water sector investment plan (SIP).
- Develop and implement roll-out plan for water use charges
- Prepare proposals to support SCMPs.
- Mobilise resources to support SCMPs.
- Identify and prepare projects in collaboration with the private sector.

RICHARD MUSANGI,

Chairman, Water Resources Management Authority.

Approved by

C. K. NGILU,

Minister for Water and Irrigation.

GAZETTE NOTICE NO. 10365

THE MAGISTRATE'S COURTS ACT

(Cap. 10)

INCREASE OF LIMIT OF JURISDICTION

IN EXERCISE of the powers conferred by section 5 (1) of the Magistrate's Courts Act, the Chief Justice, increases the limit of jurisdiction of—

JUDITH RAGOT

Principal Magistrate, to Kenya shillings one million (KSh. 1,000, 000), with effect from 1st October, 2009.

Dated the 17th September, 2009.

J. E. GICHERU, Chief Justice. GAZETTE NOTICE NO. 10366

THE BANKING ACT

(Cap. 488)

AMALGAMATION OF KENYA COMMERCIAL BANK LIMITED WITH SAVINGS AND LOAN KENYA LIMITED

PURSUANT to the provisions of section 9 (1), (2), (4) and (5) of the Banking Act, it is notified for the public information that—

- (a) the shareholders of Savings and Loan Kenya Limited at the extra ordinary general meeting of the company held on 23rd April, 2008, passed a resolution approving the amalgamation of Savings and Loan Kenya Limited with Kenya Commercial Bank Limited.
- (b) the shareholders of Kenya Commercial Bank Limited at the annual general meeting of the company held on 8th May, 2009, passed a resolution approving the amalgamation of Kenya Commercial Bank Limited with Savings and Loan Kenya Limited; and
- (c) the Deputy Prime Minister and Minister for Finance has approved amalgamation of Kenya Commercial Bank Limited with Savings and Loan Kenya Limited with effect from 1st January, 2010.

Dated the 25th September, 2009.

NJUGUNA NDUNG'U, Governor, Central Bank of Kenya.

GAZETTE NOTICE NO. 10367

THE ANTI-CORRUPTION AND ECONOMIC CRIMES ACT

(No. 3 of 2003)

APPOINTMENT

IN EXERCISE of the powers conferred by section 9 (1) of the Anti-Corruption and Economic Crimes Act, 2003, the Director of the Kenya Anti-Corruption Commission appoints—

JOHN P. MUTONYI (DR.)

to be the Deputy Director of the Kenya Anti-Corruption Commission, with effect from 30th September, 2009.

Dated the 29th September, 2009.

A. G. RINGERA,

Director and Chief Executive, Kenya Anti-Corruption Commission.

GAZETTE NOTICE NO. 10368

THE EXCHEQUER AND AUDIT ACT

(Cap. 412)

THE EXCHEQUER AND AUDIT (PUBLIC PROCUREMENT AMENDMENT) REGULATIONS, 2002

APPOINTMENT

IN EXERCISE of the powers conferred by section 8 part 1.2 (a) of Legal Notice No. 161 of 2002, the District Commissioner, appoints—

M. P. CHEPKOROM

the District Officer I, Marsabit North District, as Chairman of the District Tender Committee.

Dated the 1st July, 2009.

E. O. KODOH,

District Commissioner, Marsabit North.

GAZETTE NOTICE NO. 10369

THE MARRIAGE ACT

(Cap. 150)

APPOINTMENT

IN EXERCISE of the powers conferred by section 5 of the Marriage Act, and in pursuance of a delegation of such powers* under section 38 (1) of the interpretation and General Provisions Act, the Registrar-General appoints—

TOM ASTON OGUMA OGWENO

to be the Deputy Registrar of Marriages for Mombasa District.

Dated the 24th September, 2009.

B. W. GACHEGU, Registrar-General.

*L.N. 186/1963.

GAZETTE NOTICE NO. 10370

THE CUSTOMS AND EXCISE ACT

(Cap. 472)

THE CUSTOMS AND EXCISE (DUTY REMISSION) REGULATIONS

(L.N. 129 of 2002)

APPROVED MANUFACTURERS AND PRODUCERS

PURSUANT to the provisions of Regulation 27 of the Customs and Excise (Duty Remission) Regulations, 2002, the Commissioner of Customs Services notifies that the following manufacturers/producers were approved for the purposes of importation of packaging or raw materials for use in the production of goods for export under these regulations:

Oss-Chemie (K) Limited. Buuta Enterprises Limited. Primefarm Fresh Produce Limited.

Dated the 25th September, 2009.

WAMBUI NAMU,

Commissioner of Customs Services.

GAZETTE NOTICE NO. 10371

THE TRUST LAND ACT

(Cap. 288)

SETTING APART OF LAND

NOTICE is given that the land described in the schedule hereto has been duly set apart in accordance with the provisions of part IV of the Trust Land Act, for the purposes specified in the said Schedule.

SCHEDULE

Place. - Mnagoni-Kawala.

Purposes.—Industrial.

Area.—0.4027 hectare approximately.

DESCRIPTION OF LAND

This land is situated approximately 4 kilometres metres to the south-east of Mariakani Township the boundaries are demarcated on the ground and are described as follows:

Starting from a point "A", which is an iron pin in concrete from which .202 sportheight and .204 spotheight are 1,300 metres and 2,500 metres distant on bearing of 152° 30' 00" and 125° 30' 00" respectively.

Thence for 76.113 metres on a bearing of 58° 53' 44" to point CL 21. P.C.; thence for a distance of 46.112 metres on a bearing of 338° 13' 10" to point CL3 1 PC; thence for a distance of 31.84 metres on a bearing of 270° 55' 04" to point CL 4–1PC; thence for a distance of 61.229 metres on a bearing of 213° 19' 36" to point CL 5–1PC; thence for a distance of 35.987 metres on a bearing of 151° 02' 56" back to point CL1.

All bearings given above are magnetic.

A plan of the area may be inspected at the office of the District Commissioner.

Dated the 10th September, 2009.

Z. A. MABEA, Commissioner of Lands. GAZETTE NOTICE NO. 10372

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Muktagauri V. M. Patel, the executor of the estate of Vinaykant Mavjibhai Patel, of P.O. Box 48086, Nairobi in the Republic of Kenya, is the registered proprietor lessee of that piece of land known as L.R. No. 209/33/6, situate in the city of Nairobi, by virtue of a certificate of title registered as I.R 28894/1, and whereas sufficient evidence has been adduced to show that the said certificate of title issued thereof has been lost, notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 2nd October, 2009.

C. N. KITUYI, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10373

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Muktagauri V. M. Patel, the executor of the estate of Vinaykant Mavjibhai Patel, of P.O. Box 48086, Nairobi in the Republic of Kenya, is the registered proprietor lessee of that piece of land known as L.R. No. 209/33/7, situate in the city of Nairobi, by virtue of a certificate of title registered as I.R 28893/1, and whereas sufficient evidence has been adduced to show that the said certificate of title issued thereof has been lost, notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 2nd October, 2009.

C. N. KITUYI, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10374

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS (1) Justine Jelagat Benjamin and (2) Ernest Graham Benjamin, both of P.O. Box 95797, Mombasa in the Republic of Kenya, are the registered proprietors in fee simple of that piece of land known as L.R. subdivision No. 9952 (Orig No. 9617/6) Sec 1 Mainland North, within Mombasa Municipality in the Mombasa District, held by a certificate of title registered as C.R. 29883, and whereas sufficient evidence has been adduced to show that the said certificate of title issued thereof has been lost, notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 2nd October, 2009.

G. S. BIRUNDU, Registrar of Titles, Mombasa.

GAZETTE NOTICE NO. 10375

THE REGISTRATION OF TITLES ACT

(Cap. 281, section 71)

ISSUE OF A PROVISIONAL CERTIFICATE

WHEREAS Sidique Haroon Allarakhiya, of P.O. Box 82402, Mombasa in the Republic of Kenya, is the registered proprietor in fee simple of that piece of land known as L.R. subdivision No. 3180 Section II Mainland North, within Mombasa Municipality in the Mombasa District, held by a certificate of title registered as C.R 20457/1, and whereas sufficient evidence has been adduced to show that the said certificate of title issued thereof has been lost, notice is given that after the expiration of ninety (90) days from the date hereof, I shall issue a provisional certificate of title provided that no objection has been received within that period.

Dated the 2nd October, 2009.

G. S. BIRUNDU, Registrar of Titles, Mombasa.

THE REGISTRATION OF TITLES ACT (Cap. 281)

REGISTRATION OF INSTRUMENT

WHEREAS (1) Lynette Belinda Auma Oyier, (2) Geoffrey Otieno Oyier and (3) Michael Odhiambo Oyier, administrators of the estate of Johnson Alfred Oyier, of P.O. Box 10216-00100, Nairobi in the Republic of Kenya, are the registered proprietors lessees of that piece of land containing 0.3333 hectare or thereabouts, known as L.R. 209/7789, situate in the city of Nairobi, held under a certificate of title registered as I.R. 30067/1, and whereas (1) Lynette Belinda Auma Oyier, (2) Geoffrey Otieno Oyier and (3) Michael Odhiambo Oyier administrators of the estate of Johnson Alfred Oyier have executed an instrument of charge in favour of the said Philip Aluda Kisia, and whereas affidavits have been filed in terms of section 65 (1) (h) of the said Act, declaring that the said grant registered as No. I.R 30067/1, is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof provided that no valid objection has been received within that period, I intend to dispense with the production of the said certificate of title and proceed with the registration of the said instrument of transfer.

Dated the 2nd October, 2009.

C. N. KITUYI, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10377

THE REGISTRATION OF TITLES ACT (Cap. 281)

REGISTRATION OF INSTRUMENT

WHEREAS David Ngungi Mbuthia, of P.O. Box 18265, Nairobi in the Republic of Kenya, is the registered proprietor lessee of that piece of land containing 0.5080 hectare or thereabouts known as L.R 7785/188, situate in the city of Nairobi, held under a certificate of title registered as I.R. 34634/1, and whereas Trust Bank Limited (chargee) has executed an instrument of transfer by chargee in favour of Amity Traders Limited a limited liability company incorporated in Channal Island of Zyllaan Rue Hatton Sark GY90SG, and whereas affidavits have been filed in terms of section 65 (1) (h) of the said Act, declaring that the said certificate of title registered as No. I.R 34634/1, is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof provided that no valid objection has been received within that period, I intend to dispense with the production of the said certificate of title and proceed with the registration of the said instrument of transfer by chargee.

Dated the 2nd October, 2009.

G. G. GACHIHI, Registrar of Titles, Nairobi.

GAZETTE NOTICE NO. 10378

THE REGISTRATION OF TITLES ACT (Cap. 281)

REGISTRATION OF INSTRUMENT

WHEREAS Edna Cherop Yego, the administrator of the estate of Daniel Kibiwott Yego, of P.O. Box 5401, Nairobi in the Republic of Kenya, is the registered proprietor lessee of that piece of land known as L.R. 5795, situate in the north of Kitale Township in the Trans Nzoia District, held under a certificate of title registered as I.R. 1609/1, and whereas the Agricultural Finance Corporation, a body corporate duly established under and by virtue of section 3 (1) of the Agricultural Finance Corporation Act (Cap. 323) having its registered office at Nairobi, has executed an instrument of discharge of charge in favour of the said Edna Cherop Yego, the administrator of the estate of Daniel Kibiwott Yego, and whereas affidavits have been filed in terms of section 65 (1) (h) of the said Act, declaring that the said certificate of title registered as No. I.R 1609/1, is not available for registration, notice is given that after the expiration of fourteen (14) days from the date hereof provided that no valid objection has been received within that period, I intend to dispense with the production of the said certificate of title and proceed with the registration of the said instrument of discharge.

Dated the 2nd October, 2009.

C. N. KITUYI, Registrar of Titles, Nairobi. GAZETTE NOTICE NO. 10379

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Kabui Githende, of P.O. Box 70360, Nairobi in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land containing 0.0069 hectare or thereabouts, situate in the city of Nairobi, registered under title No. Nairobi/Block 120/99, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 2nd October, 2009.

I. J. MUTAI, Land Registrar, Nairobi.

GAZETTE NOTICE NO. 10380

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lusila Wairu, of P.O. Box 524, Nairobi in the Republic of Kenya, is registered as proprietor in freehold interest of that piece of land containing 0.12 acre or thereabouts, situate in the city of Nairobi, registered under title No. Dagoretti/Kangemi T 297 "B", and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

I, J. MUTAI, Land Registrar,Nairobi.

GAZETTE NOTICE NO. 10381

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Nana Omar Swabi, of P.O. Box 45771, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land containing 0.0088 hectare or thereabouts, situate within Mombasa Municipality in Mombasa District, registered under title No. Mombasa/Block XVIII/514, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 2nd October, 2009.

J. G. WANJOHI, Land Registrar, Mombasa.

GAZETTE NOTICE NO. 10382

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Parsin Kaur Bhogal w/o Bhagat Singh, of P.O. Box 80850, Mombasa in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land containing 0.1015 acre or thereabouts, situate within Mombasa Municipality in Mombasa District, registered under title No. Mombasa/Block XVII/784A, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 2nd October, 2009.

G. S. BIRUNDU, Land Registrar, Mombasa.

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Pamela Ndede, of P.O. Box 5141, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.26 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Korando/2796, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

R. W. NGAANYI,

Land Registrar,

Kisumu East/Kisumu West/Nyando Districts.

GAZETTE NOTICE NO. 10384

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Hasmukh Purshottan Dawda and (2) Ramnikial Vashram Lakhani, both of P.O. Box 1378-00606, Nairobi in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.0790 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Municipality Block 8/452, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

R. W. NGAANYI,

Land Registrar,

Kisumu East/Kisumu West/Nyando Districts.

GAZETTE NOTICE NO. 10385

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Kimani Ndungu Thuku, of P.O. Box 67500, Kisumu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.01 hectare or thereabouts, situate in the district of Kisumu, registered under title No. Kisumu/Pandpieri/1697, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

R. W. NGAANYI,

Land Registrar,

Kisumu East/Kisumu West/Nyando Districts.

GAZETTE NOTICE NO. 10386

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kariuki Burure (ID/6367474), of P.O. Box 85, Molo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.3308 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Olenguruone/Keringet Block 2/79(Mwahe), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

D. K. NYANTIKA, Land Registrar, Nakuru District. GAZETTE NOTICE NO. 10387

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Samuel Wanderi Kagina (ID/3728473), of P.O. Box 4084, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land situate in the district of Nakuru, registered under title No. Nakuru Municipality Block 27/689/(Mwariki), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

D. K. NYANTIKA, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 10388

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wangai Mugumanyara (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 1.212 hectares or thereabout, situate in the district of Nakuru, registered under title No. Naivasha/Mwichiringiri Block 4/1639, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

M. SUNGU, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 10389

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jane Wanjiru Wacira (ID/0912363), of P.O. Box 1395, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.890 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Kabazi/Munanda Block 1/215, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

M. SUNGU,

Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 10390

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Geoffrey Samuel Muriithi (ID/5980978), of P.O. Box 1627, Nakuru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0465 hectare or thereabouts, situate in the district of Nakuru, registered under title No. Nakuru Municipality Block 21/68, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

M. SUNGU, Land Registrar, Nakuru District.

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Philip Mwangi Kibiri and (2) Lily Waruguru Mwangi, both of P.O. Box 763, Nakuru in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 9,044 hectares or thereabout, situate in the district of Nakuru, registered under title No. Njoro/Ngata Block 2/247 (Kirobon), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

M. SUNGU, Land Registrar, Nakuru District.

GAZETTE NOTICE NO. 10392

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Wangui Mbuthia Gathiga, of P.O. Box 474, Nyeri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.33 hectares or thereabout, situate in the district of Nyeri, registered under title No. Gakawa/Githima Block 1/Burguret/344, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

N. N. NJENGA, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 10393

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS John Waweru Kamau, of P.O. Box 75765–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0480 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Aguthi/Gatitu/595/12, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

N. N. NJENGA, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 10394

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Cornelius Munyoroku, of P.O. Box 1128, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.053 hectare or thereabouts, situate in the district of Nyeri, registered under title No. Aguthi/Gatitu/2297, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

N. N. NJENGA, Land Registrar, Nyeri District. GAZETTE NOTICE NO. 10395

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elijah Kiama Njui (ID/ 3237295), of P.O. Box 58, Endarasha in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.9 hectares or thereabout, situate in the district of Nyeri, registered under title No. Nyeri/Endarasha/443, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

N. N. NJENGA, Land Registrar, Nyeri District.

GAZETTE NOTICE No. 10396

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mohamed Bin Ali Bin Mohamed (deceased), is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 acre or thereabouts, situate in the district of Lamu, registered under title No. Lamu/Block 1/959, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

B. M. MWANGADA, Land Registrar, Lamu District.

GAZETTE NOTICE NO. 10397

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Godfrey Okaron Oile, of P.O. Box 26474–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.17 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. South Teso/Angoromo/3555, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

F.M.O MAKORI, Land Registrar, Busia/Teso District.

GAZETTE NOTICE NO. 10398

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Martin Oduor Murebi, of P.O. Box 216, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.08 hectare or thereabouts, situate in the district of Busia/Teso, registered under title No. Bukhayo/Mundika 2373, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009

F. M. O. MAKORI, Land Registrar, Busia/Teso District.

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Omonya Esiromo, of Angurai in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.2 hectares or thereabout, situate in the district of Busia/Teso, registered under title No. North Teso/Angurai/37, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

F. M. O. MAKORI, Land Registrar, Busia/Teso District.

GAZETTE NOTICE NO. 10400

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Elias Bwire Kutolo, of P.O. Box 547, Busia in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.27 hectare or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/Mundika 4372, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

F. M. O. MAKORI, Land Registrar, Busia/Teso District.

GAZETTE NOTICE NO. 10401

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Madesta Mungala of P.O. Box 191, Butula in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.6 hectares or thereabout, situate in the district of Busia/Teso registered under title No. Marach/Elukhari/918, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

F. M. O. MAKORI, Land Registrar, Busia/Teso District.

GAZETTE NOTICE NO. 10402

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS William Ouma Benwa, of P.O. Box 31, Matayos in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.46 hectare or thereabout, situate in the district of Busia/Teso, registered under title No. Bukhayo/Matayos/2633, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

F. M. O. MAKORI, Land Registrar, Busia/Teso District. GAZETTE NOTICE NO. 10403

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS (1) Nthegere Muruakori, (2) Juliet Muthoni Nthegere, (3) Lindia Njura Nthegere, (4) Jane Marigu Nthegere and (5) Catherine Wawira Nthegere, all of P.O. Box 70, Runyenjes in the Republic of Kenya, are registered as proprietors in absolute ownership interest of that piece of land containing 0.36 hectare or thereabout, situate in the district of Embu, registered under title No. Kyeni/Mugu/6006, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

J. M. MUNGUTI, Land Registrar, Embu District.

GAZETTE NOTICE NO. 10404

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW CERTIFICATE OF LEASE

WHEREAS Peter Muriithi Nyaga (ID/1301263), of P.O. Box 940, Embu in the Republic of Kenya, is registered as proprietor in leasehold interest of that piece of land containing 0.0490 hectare or thereabouts, situate in the district of Embu, registered under title No. Embu/Municipality/1492, and whereas sufficient evidence has been adduced to show that the certificate of lease issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new certificate of lease provided that no objection has been received within that period.

Dated the 2nd October, 2009.

J. M. MUNGUTI, Land Registrar, Embu District.

GAZETTE NOTICE NO. 10405

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Gakunguru Ndieri, of Ngovio in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 4.00 acres or thereabout, situate in the district of Embu, registered under title No. Ngandori/Ngovio/26, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

M. W. KARIUKI, Land Registrar, Embu District.

GAZETTE NOTICE NO. 10406

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Ndwiga Mbogo (ID/3525229), of P.O. Box 21, Embu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.83 hectare or thereabouts, situate in the district of Embu, registered under title No. Kyeni/Kigumo/2315, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

J. M. MUNGUTI, Land Registrar, Embu District.

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Anastasia Muthoni Njenga (ID/0837017/63), of P.O. Box 4495, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.103 hectare or thereabouts, situate in the district of Uasin Gishu, registered under title No. Eldoret Municipality Block 21 (King'ong'o)/1082 and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

M. V. BUNYOLI, Land Registrar, Eldoret.

GAZETTE NOTICE NO. 10408

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Theluji Dry Cleaners Limited, of P.O. Box 528–30100, Eldoret in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0321 hectare or thereabouts, situate in the district of Eldoret Municipality, registered under title No. Eldoret Municipality/Block 10/61, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

T. M. CHEPKWESI, Land Registrar, Eldoret.

GAZETTE NOTICE NO. 10409

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nthiwa Muathe of P.O. Box 1029, Kangundo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.7 hectare or thereabouts, situate in the district of Machakos registered under title No. Matungulu/Katine/1284, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

N. N. MUTISO, Land Registrar, Machakos District.

GAZETTE NOTICE NO. 10410

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mary Wairimu Mburu, of P.O. Box 463, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0861 hectare or thereabouts, situate in the district of Thika, registered under title No. Thika Municipality/Kiganjo Farmers Block 30/715, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

P. M. KIHIU, Land Registrar, Thika District. GAZETTE NOTICE NO. 10411

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Petresia Njeri Kimani, of P.O. Box 2117–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4359 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Mugutha Block 1/T. 4569, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

C. W. MURAGE, Land Registrar, Thika District.

GAZETTE NOTICE No. 10412

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Petresia Njeri Kimani, of P.O. Box 2117–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.2715 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru/Mugutha Block 1/T. 4570, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

C. W. MURAGE, Land Registrar, Thika District.

GAZETTE NOTICE NO. 10413

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Nganga Muindu Mwanda, of P.O. Box 292, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 2.169 hectares or thereabout, situate in the district of Thika, registered under title No. Kakuzi/Ithanga/Gituamba Block 1/554, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

I. N.KAMAU, Land Registrar, Thika District.

GAZETTE NOTICE NO. 10414

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Stephen Kimwaki Karara, of P.O. Box 537–00216, Githunguri in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.4992 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru Kiu Block 2/1530, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

P. M. KIHIU, Land Registrar, Thika District.

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Dominic Muikamba Kamami, of P.O. Box 1040, Thika in the Republic of Kenya is registered as proprietor in absolute ownership interest of that piece of land containing 0.0780 hectare or thereabouts, situate in the district of Thika registered under title No. Ruiru/Ruiru East Block 4/T. 938, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009

C. W. MURAGE, Land Registrar, Thika District.

GAZETTE NOTICE NO. 10416

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Mwaniki Kamau, of P.O. Box 170, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0600 hectare or thereabouts, situate in the district of Thika, registered under title No. Thika Mun. Block 20/307, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

I. N. KAMAU, Land Registrar, Thika District.

GAZETTE NOTICE NO. 10417

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Kariuki Kinuthia, of P.O. Box 944, Thika in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0437 hectare or thereabouts, situate in the district of Thika, registered under title No. Thika Mun. Block 19/356, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

C. M. GICHUKI, Land Registrar, Thika District.

GAZETTE NOTICE NO. 10418

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Humphrey Kihara Muiko (ID/10888302) and (2) Catherine Wangechi Kihara (ID/10136061), are registered as proprietors in absolute ownership interest of that piece of land containing 1.01 hectares or thereabout, situate in the district of Murang'a, registered under title No. Loc 15/Kangure/103, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

S. W. GITHINJI, Land Registrar, Murang'a District. GAZETTE NOTICE NO. 10419

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Regina Wanjiku Githii, of P.O. Box 12568–00400 Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.28 hectare or thereabouts, situate in the district of Kiambu registered under title No. Githunguri/Ikinu/2219, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

J. K. NDIRANGU, Land Registrar, Kiambu District.

GAZETTE NOTICE No. 10420

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salim Gathiaka, of P.O. Box 176, Kikuyu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.70 hectares or thereabout, situate in the district of Kiambu, registered under title No. Karai/Gikambura/894, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

J. K. NDIRANGU, Land Registrar, Kiambu District.

GAZETTE NOTICE No. 10421

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Salome Wanjiku Mwaura, of P.O. Box 16, Kiambu in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0405 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Kiambu Municipality Block 5 (Kiamumbi)/1584, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

J. K. NDIRANGU, Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 10422

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Simon Gitau Nganga (ID/2267699), of P.O. Box 11064–00100, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.1428 hectare or thereabouts, situate in the district of Kiambu, registered under title No. Tigoni/Karambaini Block 1/174 (Gikabu na Buti), and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

J. K. NDIRANGU Land Registrar, Kiambu District.

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jakton Ouma Omolo, of P.O. Box 148, Rongo in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.40 hectare or thereabouts, situate in the district of Migori, registered under title No. Kamagambo/Kamwango/1475, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

J. A. OGISE, Land Registrar, Migori/Rongo Districts.

GAZETTE NOTICE NO. 10424

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Joseph Kariuki Mbugua, of P.O. Box 90, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 1.02 hectares or thereabout, situate in the district of Kajiado, registered under title No. Ngong/Ngong/15083, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

WILFRED NYABERI, Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10425

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lesinko Sokorte Kirayio, of P.O. Box 78, Ngong in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 3.32 hectares or thereabout, situate in the district of Kajiado, registered under title No. Ngong/Ngong/4124, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

D. M. KYULE, Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10426

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Vincent Nganga Mwaura, of P.O. Box 409, Kiserian in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.085 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/12709, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

WILFRED NYABERI, Land Registrar, Kajiado District. GAZETTE NOTICE NO. 10427

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Florence Ndunge Mutuku, of P.O. Box 654, Athi River in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.036 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/21957, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

WILFRED NY ABERI, Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10428

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Daniel Kioko Mwanthi, of P.O. Box 654, Athi River in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.036 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/21956, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

WILFRED NYABERI, Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10429

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Wambua Kathuku, of P.O. Box 0511–529, Ongata Rongai, in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.31 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Ngong/Ngong/32260, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

WILFRED NYABERI, Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10430

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Lemann Business Systems, of P.O. Box 62677–00200, Nairobi in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.0650 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Kajiado/Kaputiei North/8446, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

WILFRED NY ABERI, Land Registrar, Kajiado District.

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Jacob Nkunja Muchai, of P.O. Box 1, Loitokitok in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.046 hectare or thereabouts, situate in the district of Kajiado, registered under title No. Loitokitok/Kimana Tikondo/2644, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

WILFRED NYABERI.

Land Registrar, Kajiado District.

GAZETTE NOTICE NO. 10432

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Francis Muriithi Karani, is registered as proprietor in absolute ownership interest of that piece of land containing 0.05 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Inoi/Kerugoya/1181, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

C. M. KIRONJI, Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 10433

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS Njeri Gatitu (ID/3704789), of P.O. Box 474, Karatina in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.101 hectare or thereabouts, situate in the district of Kirinyaga, registered under title No. Kiine/Kibingoti/Nguguine/2469, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

C. M. KIRONJI, Land Registrar, Kirinyaga District.

GAZETTE NOTICE NO. 10434

THE REGISTERED LAND ACT

(Cap. 300, section 35)

ISSUE OF A NEW LAND TITLE DEED

WHEREAS George Summare, of P.O. Box 31, Nanyuki in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 904 hectares or thereabout, situate in the district of Laikipia, registered under title No. Nanyuki/Naibor/Block 1/94, and whereas sufficient evidence has been adduced to show that the land title deed issued thereof has been lost, notice is given that after the expiration of sixty (60) days from the date hereof, I shall issue a new land title deed provided that no objection has been received within that period.

Dated the 2nd October, 2009.

J. M. KINYANJUI, Land Registrar, Laikipia District. GAZETTE NOTICE No. 10435

THE REGISTERED LAND ACT

(Cap. 300, section 16)

OPENING OF A NEW REGISTER

WHEREAS Vallabhdas Devji Patel, of P.O. Box 62, Ruiru in the Republic of Kenya, is registered as proprietor in absolute ownership interest of that piece of land containing 0.58 hectare or thereabouts, situate in the district of Thika, registered under title No. Ruiru East Block 1/32, and whereas the first edition of the land register showing aforesaid ownership is lost, and whereas sufficient evidence has been adduced to show the said ownership and loss, notice is given that I shall open a new land register after the expiration of sixty (60) days from the date hereof, provided that no objection has been received within that period.

Dated the 2nd October, 2009.

P. M. KIHIU, Land Registrar, Thika/Ruiru/Gatanga/Gatundu Districts.

GAZETTE NOTICE NO. 10436

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Ndungu Mutahi, of P.O. Box 2089, Nyeri in the Republic of Kenya, is registered proprietor of that piece of land known as Tetu/Muthuaini/871, situate in the district of Nyeri and whereas the Judge of the High Court of Kenya at Nyeri, in civil suit No. succession cause No. 509 of 2007 has ordered that the said piece of land be transferred to Julia Wanjira Ndung'u, P.O. Box 2089, Nyeri, and whereas the registered proprietor has refused to surrender the title deed issued in respect of the said piece of land, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue title deed to the said Julia Wanjira Ndung'u and upon such registration, the land title deed issued earlier to the said Ndungu Mutahi, shall be deemed to be cancelled and of no effect.

Dated the 2nd October 2009.

N. N. NJENGA, Land Registrar, Nyeri District.

GAZETTE NOTICE NO. 10437

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Afili Nyaga Peter (deceased), of Gichiche, Embu in the Republic of Kenya, is registered proprietor of that piece of land known as Kagaari/Weru/2457, containing 3.24 hectares or thereabout, situate in district of Embu, and whereas senior resident magistrate's court, in succession cause No. 14 of 2007, has ordered that the said piece of land be registered in the name of John Mwaniki Afili, and whereas all efforts made to recover the land title deed issued in respect of the said piece of land by the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said grant document and issue a land title deed to the said John Mwaniki Afili, and upon such registration the land title deed issued earlier to the said Afili Nyaga Peter (deceased), shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2009.

J. M. MUNGUTI, Land Registrar, Embu District.

GAZETTE NOTICE NO. 10438

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS John Nyaga Muruamigwi (ID/9062424), is registered as proprietor of that piece of land containing 1.23 hectares or thereabouts, situate in the district of Embu, known as

Kyeni/Mufu/2769, and whereas the High Court of Kenya at Embu, in civil suit No. 20 of 1998, has ordered that the said piece of land be registered in the name of Njeru Muruamigwi, and whereas the executive officer has in pursuance to order of the said court executed a transfer of the said piece of land in favour of Njeru Muruamigwi, and whereas all efforts made to compel the registered proprietor to surrender the title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue land title deed to the said Njeru Muruamigwi, and upon such registration the land title deed issued earlier to the said John Nyaga Muruamigwi, shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2009.

J. M. MUNGUTI, Land Registrar, Embu District.

GAZETTE NOTICE NO. 10439

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Johnson Kithinii M'Rukaria (deceased), is registered proprietor of that piece of land known as Ngusishi Settlement Scheme/728, situate in district of Meru, and whereas chief magistrate's court at Meru, in succession cause No. 318 of 2008, has issued grant of letters of administration and certificate of confirmation of grant in favour of (1) Irene Karwitha Kithinji and (2) Kithinji Samuel Mwenda, and whereas the said court has executed an application to be registered as proprietor by transmission R.L.19 in respect of the said piece of land registered in the name of Johnson Kithinji M'Rukaria is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of (1) Irene Karwitha Kithinji and (2) Kithinji Samuel Mwenda, and upon such registration the land title deed issued earlier to the said Johnson Kithinji M'Rukaria (deceased), shall be deemed to be cancelled and of no effect

Dated the 2nd October, 2009.

D. M. KAMANJA, Land Registrar, Meru District.

GAZETTE NOTICE NO. 10440

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS M'Itumbiri M'Munvua (deceased), is registered proprietor of that piece of land known as Ntina/Igoki/2531, situate in district of Meru, and whereas chief magistrate's court at Meru, in succession cause No. 286 of 2007, has issued grant of letters of administration and certificate of confirmation of grant in favour of Geoffrey Murithi Itumbiri, and whereas the said court has executed an application to be registered as proprietor by transmission R.L.19 in respect of the said piece of land registered in the name of M'Itumbiri M'Munyua is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Geoffrey Murithi Itumbiri, and upon such registration the land title deed issued earlier to the said M'Itumbiri M'Munyua (deceased), shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2009.

P. M. MUTEGI, Land Registrar, Meru District. GAZETTE NOTICE NO. 10441

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Joseph Kinyuru Mugambi (deceased), is registered proprietor of that piece of land known as Kiirua/Naari/600, situate in district of Meru, and whereas chief magistrate's court at Meru, in succession cause No. 217 of 2005, has issued grant of letters of administration and certificate of confirmation of grant in favour of Delphine Kanana Mugambi, and whereas the said court has executed an application to be registered as proprietor by transmission R.L.19 in respect of the said piece of land registered in the name of Joseph Kinyuru Mugambi is lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said application to be registered as proprietor by transmission R.L. 19 in the name of Delphine Kanana Mugambi, and upon such registration the land title deed issued earlier to the said Joseph Kinyuru Mugambi (deceased), shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2009.

D. M. KAMANJA, Land Registrar, Meru District.

GAZETTE NOTICE NO. 10442

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Kariuki Kihiko, is the registered proprietor of that piece of land known as Kiganjo/Mundoro/486, situate in the district of Gatundu, and whereas the High Court of Kenya at Nairobi, in succession cause No. 2339 of 1994, has ordered that the land title deed issued to Kariuki Kihiko be cancelled and declare (1) Waithira Wainaina, (2) Wairimu Wainaina and (3) Wanjiku Wainaina the rightful owners of said piece of land, and whereas all efforts made to compel the registered proprietor to surrender the land title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said order and issue land title deed to the said (1) Waithira Wainaina, (2) Wairimu Wainaina and (3) Wanjiku Wainaina, and upon such registration the land title deed issued earlier to the said Kariuki Kihiko, shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2009.

I. N. KAMAU, Land Registrar, Thika District.

GAZETTE NOTICE NO. 10443

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Liech Solo (deceased), of Rongo in the Republic of Kenya, is the registered proprietor of that piece of land known as Kamagambo/Kanyimach/398, situate in the district of Migori, and whereas the senior principal magistrate's court at Migori, in succession cause No. 199 of 2008, has issued grant and confirmation letter to Joseph Otieno Liech, of P.O. Box 308, Sare, and whereas all efforts made to recover the land title deed to be surrendered to the land registrar for cancellation have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said administration letters to Joseph Otieno Liech, and upon such registration the land title deed issued earlier to the said Liech Solo (deceased), shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2009.

J. A. OGISE, Land Registrar, Migori/Rongo Districts.

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Daniel Ochola Kawaka, of P.O. Sare in the Republic of Kenya, is registered as proprietor of that piece of land known as North Sakwa/Kakmasia/821, and whereas the resident magistrate's court at Rongo, in misc. App. No. 6 of 2007, has ordered that the said piece of land be transferred to Zaphania Ouko Ogwaya, of P.O. Box 930, Suna, and whereas the executive officer of the said court has in pursuance to an order of the said court executed a transfer of the said piece of land in favour of Zaphania Ouko Ogwaya, of P.O. Box 930, Suna, and whereas all efforts made to compel the registered proprietor to surrender the title deed issued in respect of the said piece of land to the land registrar have failed, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument of transfer and issue land title deed to the said Zaphania Ouko Ogwaya, and upon such registration the land title deed issued earlier to the said Daniel Ochola Kawaka, shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2009.

W. ODHIAMBO, Land Registrar, Migori/Rongo Districts.

GAZETTE NOTICE No. 10445

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Waikwa Gachanja, of P.O. Box 12489, Nyeri in the Republic of Kenya, is the registered proprietor of that piece of land known as Aguthi/Gaki/168, and whereas the principal magistrate's court at Nyeri, in succession cause No. 436 of 1999, has ordered that the said piece of land be transferred to (1) Eliud M. Kihohia, (2) Charles Gatumbu Kihohia and (3) Jane Wanjiru Waikwa, all of P.O. Box 12489, Nyeri, and whereas the registered proprietor has refused to surrender to the land title deed issued in respect of the said piece of land, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and issue land title deed to the said (1) Eliud M. Kihohia, (2) Charles Gatumbu Kihohia and (3) Jane Wanjiru Waikwa, and upon such registration the land title deed issued earlier to the said Waikwa Gachanja, shall be deemed to be cancelled and of no effect.

Dated the 2nd October, 2009.

N. N. NJENGA, Land Registrar, Nyeri District. GAZETTE NOTICE NO. 10446

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Gabriel Ondego Obala (ID/2583976), of P.O. Box 9, Awasi in the Republic of Kenya, is the lawful registered proprietor of that parcel of land known as Kisumu/Wawidhi A/974 containing 1.63 hectare or thereabouts, situate in the district of Nyando, and whereas Laila Akinyi Owuor fraudulently purported to have herself registered as proprietor by way of Succession, and whereas Gabriel Ondego Obala, has surfaced to deny that the is dead and presented a letter from chief L. O. Ondieki, Awasi Location to confirm that he is alive, and whereas all efforts made to compel Laila Akinyi Owuor to surrender the land title deed in her custody has failed, notice is given that the land registrar shall rectify the register in accord with section 143 of Registered Land Act at the expiration of thirty (30) days from the date hereof, provided no valid objection shall have been received within that period, the land title deed in custody of the said Laila Akinyi Awuor shall thereafter be no legal consequence.

Dated the 2nd October, 2009.

S. L. WERE, Land Registrar, Nyando/Nyakach/Muhoroni Districts.

GAZETTE NOTICE NO. 10447

THE REGISTERED LAND ACT

(Cap. 300, section 33)

REGISTRATION OF INSTRUMENT

WHEREAS Nelson Mungai Gathimbu (deceased), is registered as proprietor of that piece of land known as Ndumberi/Riabai/1505, containing 3.18 hectares or thereabout, situate in the district of Kiambu, and whereas the senior principal magistrates court at Kiambu, in succession cause No. 28 of 2007, has issued grant of letters of administration to (1) George Nganga Mararo, (2) Monicah Wangari Mungai and (3) Jane Watiri Mararo, and whereas the land title deed issued earlier to Nelson Mungai Gathimbu (deceased), has been reported missing or lost, notice is given that after the expiration of thirty (30) days from the date hereof, provided no valid objection has been received within that period, I intend to dispense with the production of the said land title deed and proceed with the registration of the said instrument and RL. 19 and RL. 7, and upon such registration, the land title deed issued earlier to the said Nelson Mungai Gathimbu (deceased), shall be deemed to be cancelled and of no effect

Dated the 2nd October, 2009.

J. K. NDIRANGU, Land Registrar, Kiambu District.

GAZETTE NOTICE NO. 10448

PROBATE AND ADMINISTRATION

TAKE NOTICE that after thirty (30) days from the date of this Gazette, and unless cause be shown to the contrary, I intend to apply to the High Court at Nairobi for representation of the estates of the persons named in the second column of the schedule hereto, who died on the dates respectively set forth against their names.

And further take notice that all persons having any claims against or interests in the estates of the said deceased persons are required to prove such claims or interests before me within two (2) months from the date of this Gazette, after which date the claims and interests are proved will be paid and satisfied and the several estates distributed according to law.

SCHEDULE

PT/Cause No.	Deceased's Name	Address	Date of Death	Testate/Intestate
206/2009	Antony Kinyanjui Kaagu	P.O. Box 331-00618, Ruaraka	2-11-2005	Intestate
279/2009	Charles Gichara Maina	P.O. Box 24359, Karen	18-1-2008	Intestate
408/2008	David Omwenga Oira	P.O. Box 44, Kipkelion	8-7-2006	Intestate
381/2009	Elisha Okeyo Nyadenda	P.O. Box 58075, Nairobi	19-3-90	Intestate
137/2008	George Ochieng' Jaimbo	P.O. Box 6096, Kisumu	7-2-2004	Intestate
332/2009	Gideon Thairu Kiaya	P.O. Box 13, Ngong Hills	31-12-2004	Intestate

PT/Cause No.	Deceased's Name	Address	Date of Death	Testate/Intestate
327/2009	Irene Njambi Muiruri	P.O. Box 150, Kikuyu	26-9-2002	Intestate
254/2009	Jacinta Nduta Waweru	P.O. Box 30075-00100, Nairobi	8-11-2007	Intestate
352/2008	Jane Njeri Mwangi	P.O. Box 470, Murang'a	15-8-2004	Intestate
498/2005	John Maina Thiongo	P.O. Box 59857-00200, Nairobi	14-6-2004	Intestate
395/2009	Joseph Maina Wanjiru	P.O. Box 499-00900, Kiambu	22-11-2008	Intestate
130/2009	Kenneth Kipkemboi Tarus	P.O. Box 409, Ruiru	11-7-2006	Intestate
529/2003	Margaret Wanjiru Kamau	P.O. Box 2467, Thika	29-12-99	Intestate
273/2009	Mary Mukami Ngugi	P.O. Box 9568, Nairobi	30-8-2008	Intestate
90/2000	Nathif Mohamed Bare	P.O. Box 874, Garissa	4-3-98	Intestate
287/2009	Nobert Amukongo Aseka	P.O. Box 44854-00100, Nairobi	21-8-2007	Intestate
314/2009	Patrick Kinyanjui Wamicwe	P.O. Box 1911, Thika	14-11-2005	Intestate
1051/2004	Patrick Odhiambo Mbaya	P.O Box 66966, Nairobi	6-4-98	Intestate
235/88	Peter Mungai	P.O. Box 50, South Kinangop	7-10-87	Intestate
270/2009	Philip Wambaa Gachunga	P.O. Box 49-00902, Kikuyu	17-10-2007	Intestate
301/2009	Silas Njoroge Gichuki	P.O. Box 19851-00200, Nairobi	26-8-2008	Intestate
284/2004	Simon Mungai Muchomba	P.O. Box 19, Karen	12-11-2003	Intestate
370/2009	Solomon Kibaya Githongori	P.O. Box 131-00510, Meru	8-1-2008	Intestate
842/2004	Stephen Marete Ikiao	P.O. Box 772, Meru	18-6-93	Intestate
361/89	Stephen Murandi Kanyi	P.O. Box 11, Machakos	13-7-87	Intestate

Nairobi,

9th September, 2009.

M. N. NJUYA, for Public Trustee.

GAZETTE NOTICE NO. 10449

PROBATE AND ADMINISTRATION

TAKE NOTICE that after thirty (30) days from the date of this Gazette, and unless cause be shown to the contrary, I intend to apply to the High Court at Mombasa for representation of the estates of the persons named in the second column of the schedule hereto, who died on the dates respectively set forth against their names.

And further take notice that all persons having any claims against or interests in the estates of the said deceased persons are required to prove such claims or interests before me within two (2) months from the date of this Gazette, after which date the claims and interests are proved will be paid and satisfied and the several estates distributed according to law.

SCHEDULE

PT/Cause No.	Deceased's Name	Address	Date of Death	Testate/Intestate
125/2007	Alex Fikiri Dele	P.O. Box 170, Mariakani	13-5-2006	Intestate
166/2009	Daniel Ngua Norbert	Mahoo, Taveta District	14-10-2007	Intestate
96/2008	Darius Shake Mjomba	Mwatate, Wundanyi	25-12-2006	Intestate
131/2009	David Mtemi Kipunde	P.O. Box 84545, Mombasa	8-5-2007	Intestate
242/2009	David Omulo Gumo	P.O Box 1814, Mombasa	8-3-2004	Intestate
362/92	Eunice Abala Martin	Hola, Tana River	16-4-92	Intestate
281/2007	Faith Kamonde	P.O. Box 82885, Mombasa	8-7-99	Intestate
183/2009	Frida Malemba Mathias	Majengo, Mombasa	20-3-2009	Intestate
179/2009	Gabriel Mwambire Kahindi	Bamba, Ganze District	24-10-2006	Intestate
252/2007	George Ochieng Ouko	Kwamuthi, Kisumu	20-6-2004	Intestate
33/2005	Hamad Mohamed Daruweshi	Kingwede, Msambweni	6-9-2001	Intestate
137/2007	Hubert Charo Santa	Tezo Roka, Kilifi	29-12-2006	Intestate
145/2009	James Omollo Muganda	Mewa, Mombasa	7-9-2008	Intestate
174/2009	Joseph Nyamai Kativanga	Tanzania, Voi District	27-1-2009	Intestate
267/2008	Mariam Yusuf Bakari	Tudor Estate, Mombasa	12-9-2008	Intestate
126/2009	Mary Mwake Soghe	Bamburi, Mombasa	14-3-2007	Intestate
111/2009	Matilda Julie Marami	Buxton, Mombasa	21-5-2006	Intestate
157/2009	Muhammed Shora	Kenyatta National Hospital	23-11-2006	Intestate
112/2009	Munyoki Matulyo Mwanzia	Makande Estate	28-3-2009	Intestate
100/2006	Njau Wagaki Kingora	Majengo Mombasa	3-2-2003	Intestate
217/2008	Pande Khamis Mwamaya	Roka, Bahari, Kilifi	8-6-2008	Intestate
89/2009	Regina Wakufwa Nyange	Port Reitz Hospital	10-10-2003	Intestate
423/2003	Rodgers Awen Manga	Tarasaa, Tana Delta	9-4-98	Intestate
186/2008	Salim Bakari Kondoo	Kikoneni, Msambweni	15-5-2006	Intestate
281/2008	Swaleh Said Swaleh	P.O. Box 96398, Mombasa	10-10-2006	Intestate
147/2008	Titus Nzuva Nzuki	Port Reitz, Mombasa	31-5-2006	Intestate
139/2007	Valentine Mjomba Mshote	Mgange Nyika, Taita	6-11-2008	Intestate
190/2009	Vincent Mwasaghua Kileta	Mghambonyi, Taita	12-12-2008	Intestate
188/2008	Abdalla Salim Tundua	Mweza, Mtongwe	19-5-2008	Intestate
176/2008	Ali Msuo Shekuwe	Mokowe, Lamu	24-5-2008	Intestate
64/2009	Besha Issa Omar	Magogoni, Kisauni	4-9-2008	Intestate
149/2009	Caroline Muthoni Muriuki	Mtongwe, Likoni, Mombasa	23-3-2009	Intestate
102/2004	Grace Kadzo Mwamure	Tezo, Kilifi	13-1-2002	Intestate
168/2005	Harrisson J. Mwinga	P.O. Box 90381, Mombasa	25-9-97	Intestate
135/2009	Hezron Ogaye Audi	Bondo, Kisumu	7-10-2008	Intestate
129/2009	James Humphrey Mutungi	Shanzu, Mombasa	18-4-2009	Intestate
174/2004	Kibibi Mwakombo Islam	P.O. Box 80, Mariakana	4-6-2003	Intestate

PT/Cause No.	Deceased's Name	Address	Date of Death	Testate/Intestate
109/2009	Lucas Mugunya Rashid	Sagalla, Taita	20-7-2004	Intestate
146/2009	Mary Kitawa Sileti	Wesu, Taita	6-1-2009	Intestate
118/2008	Mbindyo Singi	Kwa Hola, Mombasa	15-11-2007	Intestate
29/2008	Mercy Shali Ngara	Bamburi, Mombasa	24-1-2008	Intestate
301/108	Monica Luvuno Kiti	P.O. Box 87593, Mombasa	24-10-2002	Intestate
161/2009	Nassir Hiribae	Hola, Tana River	7-1-2009	Intestate
338/2006	Ngumbi Ndunyu	Msulwa, Kwale	29-6-99	Intestate
251/2008	Nzai Karisa Nickson	P.O Box 29, Ganze	1-2-2005	Intestate
154/2009	Rosemary Awino Oluoch Akobi	P.O. Box 91130, Mombasa	5-2-2007	Intestate
246/2008	Sagani Saingoni Mrutu	Kimala, Taveta District	9-4-2005	Intestate
65/2009	Salome Namarome	Mtaani, Kilifi	29-5-2009	Intestate
102/2009	Silas John Mugoya	Kisauni, Mishomoroni	1-5-2007	Intestate

Mombasa,

11th September, 2009.

GEORGE NYAKUNDI, for Public Trustee.

GAZETTE NOTICE NO. 10450

PROBATE AND ADMINISTRATION

TAKE NOTICE that the accounts of the estates of the deceased persons mentioned in the Schedule below have been lodged with the Deputy Registrar, High Court at Mombasa, and that he has appointed the 30th October, 2009, at 8.30 o'clock in the forenoon or soon thereafter for passing of such accounts.

SCHEDULE

PT/Cause No.	Deceased's Name	Cause No.
238/2005	Duncan Ngoi Lewa	181/2006
413/2003	Elida Hajilo Krensa	203/2005
164/2006	Ezekiel Kariuki	166/2006
305/2004	Geraldine Wachia Mwashigadi	154/2006
175/2005	Harish Jagdish Pandya	233/2006
125/2005	Jesca Omulo Ambunya	120/2006
130/98	Joyce Bahati	139/2004
503/2004	Kassim Saidi Bongo	248 "B"/2006
389/2004	Aloys Okoth Mujani	138/2006
100/2005	Peter Muli Mwina	186/2006
455/2004	Raymond Kalama Kiti	176/2006
3/2005	Solomon Kisavi Timothy	183/2006
116/99	Thomas Obonyo Audi	209/2006
446/204	William Shume Ndenge	170/2007

Mombasa,

7th September, 2009.

GEORGE NY AKUNDI, for Public Trustee.

GAZETTE NOTICE NO. 10451

IN THE HIGH COURT OF KENYA AT NAIROBI PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE NO. 792 OF 2009

By (1) Catherine Wanjiru Gitahi, (2) Gitahi Theuri and (3) Anne Mumbi Mutiso R. M. Mutiso, all of P.O. Box 24333–00200, Nairobi in Kenya, the deceased's children, through Messrs. Messrs. R. M. Mutiso & Co, advocates of Nairobi, for a grant of letters of administration intestate to the estate of Johnson Theuri Gitahi, late of Nairobi, who died at Avenue Hospital in Kenya, on 10th October, 2007.

CAUSE NO. 793 OF 2009

By Christine Ngonyo Njoroge, of P.O. Box 41292, Nairobi in Kenya, the deceased's niece, through Messrs. R. M. Mutiso & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of John Ngari Mwangi, late of Kagioini, who died there on 30th October, 2002.

CAUSE NO. 1262 OF 2009

By (1) Nickson Sunte Karaine, (2) William Lila Karaine, (3) Jackson Ankaine Karaine and (4) Lawrence Ntalalai Karaine, all of P.O. Box 177, Kitengela in Kenya, the deceased's sons, through

Messrs. Mathenge Gitonga & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Karaine Kipaiwua, late of Kajiado, who died at Kenyatta National Hospital in Kenya, on 24th June, 1983.

CAUSE NO. 1294 OF 2009

By (1) Shadrack Njoroge Ngugi and (2) Margaret Wambui Ngugi, both of P.O. Box 73771, Nairobi in Kenya, the deceased's son and daughter, respectively, for a grant of letters of administration intestate to the estate of Monicah Wairimu Ngugi, late of Kiambu District, who died at District Hospital, Kiambu in Kenya, on 14th May, 2002.

CAUSE NO. 1337 OF 2009

By Muchigi Kimari alias Muchigi Kimari Nungari, of P.O Box 58206–00200, Nairobi in Kenya, the deceased's son, through Messrs. Muri Mwaniki & Wamiti, advocates of Nairobi, for a grant of letters of administration intestate to the estate of Gladys Nungari Kimari alias Gladys N. Kimari alias G. N. Kimari, late of Limuru, who died at M. P. Shah Hospital in Kenya, on 28th April, 2009.

CAUSE NO. 1348 OF 2009

By Rajinder Kaur Sehmi, of P.O Box 18212–00500, Nairobi in Kenya, the deceased's daughter, through Messrs. Mandla & Sehmi, advocates of Nairobi, for a grant of letters of administration intestate to the estate of Harbans Singh Bansal alias Bansal Harbans Singh, late of Nairobi, who died at Aga Khan Hospital in Kenya, on 21st August, 2006.

CAUSE NO. 1356 OF 2009

By Japheth Ochieng, of P.O Box 8536–00100, Nairobi in Kenya, the deceased's son, through Messrs. Akoto & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Nicodemus Oinga Olwanga, late of Ramula, Siaya, who died at Manyatta "A", Kisumu, on 7th February, 1989.

CAUSE NO. 1392 OF 2009

By Wilkista Kwamboka Onsando, of P.O Box 340, Nyansiongo in Kenya, the deceased's widow, through Messrs. V. A. Nyamodi & Co., advocate of Nairobi, for a grant of letters of administration intestate to the estate of John Mamboleo Onsando, late of Nyamira, who died at Karen Hospital in Kenya, on 25th April, 2007.

CAUSE NO. 1470 OF 2009

By (1) Edwin Kiai Kabuya and (2) Elizabeth Nyambura Kamuna, both of P.O. Box 7465–00100, Nairobi in Kenya, the deceased's children, for a grant of letters of administration intestate to the estate of Esther Wambui Kamuna, late of Nairobi, who died at Kenyatta National Hospital in Kenya, on 1st July, 2001.

CAUSE NO. 1473 OF 2009

By J. Wanjiku Kagari, of P.O. Box 24632–00502, Nairobi in Kenya, the deceased's widow, through Messrs. B. M. Musau & Co., advocates, for a grant of letters of administration intestate to the estate of David Kagari, late of Nairobi, who died at Karen Hospital in Kenya, on 20th November, 2006.

CAUSE No. 1489 of 2009

By Rosebell Gillian Waithira, of P.O. Box 13940-00100, Nairobi in Kenya, the executrix named in the deceased's will, for a grant of

probate of the will of Keziah Muthoni Mbira, late of Kiambu, who died at Nazareth Hospital in Kenya, on 25th November, 2007.

CAUSE NO. 1514 OF 2009

By (1) Margaret Nyawira Muthee and (2) John Fredrick Nganga Ndungu, both of P.O. Box 28077–00200, Nairobi in Kenya, the deceased's widow and brother, respectively, for a grant of letters of administration intestate to the estate of James Kariuki Ndungu, late of Nairobi West, who died at District Hospital, Thika in Kenya, on 2nd August, 2008.

CAUSE NO. 1515 OF 2009

By (1) Patrick Kivuva Maingi and (2) Francis Ndolo Maingi, both of P.O. Box 1155, Kangundo in Kenya, the deceased's sons, for a grant of letters of administration intestate to the estate of Paul Maingi Kathukya, late of Kangundo, who died at Nairobi Equator Hospital in Kenya, on 17th May, 2008.

CAUSE NO. 1578 OF 2009

By William Kiplimo Serem, of P.O. Box 55109–00200, Nairobi in Kenya, the deceased's son, through Messrs. Chege Wainaina & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Paulo Kipserem Muigei, late of Kuinet, who died at Eldoret Hospital in Kenya, on 3rd January, 1995.

CAUSE NO. 1608 OF 2009

By (1) Elam Kimaku Njuku and (2) Peter Mwaura Njuku, both of P.O. Box 808, Kiambu in Kenya, the deceased's sons, for a grant of letters of administration intestate to the estate of Dedan Njuku Ngunga, late of Kiambu District, who died at P.C.E.A., Kikuyu Hospital in Kenya, on 20th May, 1996.

CAUSE NO. 1639 OF 2009

By Rose Mugure Mwangi, of P.O Box 49159–00100, Nairobi in Kenya, the deceased's widow, through Messrs. Mwagambo & Okonjo, advocates of Nairobi, for a grant of letters of administration intestate to the estate of Christopher Walter Mwangi, late of Thika, who died at Kahawa Sukari, on 20th December, 2005.

CAUSE NO. 1732 OF 2009

By (1) Lucy Karimi Kariuki and (2) Aziz Ebrahim Keval, both of P.O Box 68836–00622, Nairobi in Kenya, the deceased's widow and brother, respectively, for a grant of letters of administration intestate to the estate of Keval Salim Morid, late of Eastleigh, who died at Westlands, on 29th August, 2008.

CAUSE NO. 1750 OF 2009

By (1) Peris Wangechi Kariuki and (2) Kellen Njoki Gachuhi, both of P.O Box 3925, Nairobi in Kenya, the deceased's widow and mother, respectively, for a grant of letters of administration intestate to the estate of Morris Kahia Gachuhi, late of Nairobi, who died at Aga Khan Hospital in Kenya, on 22nd November, 2008.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 28th August, 2009.

J. E. RAGOT,

Senior Deputy Registrar, Nairobi.

Note.—The wills mentioned above have been deposited in and are open to inspection at the court.

GAZETTE NOTICE NO. 10452

IN THE HIGH COURT OF KENYA AT MACHAKOS PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE NO. 298 OF 2009

By Beatrice Mutio Kitela, of P.O. Box 17, Muumandu in Kenya, the deceased's widow, for a grant of letters of administration intestate to the estate of Kitela Kioko Kithuma, late of Muumandu, who died there on 30th December, 2003.

CAUSE NO. 703 OF 2009

By Shirim Kishinda, of P.O. Box 31, Namanga, Kajiado in Kenya, the deceased's son, for a grant of letters of administration intestate to the estate of Wangui Kishinda Simel, late of Namanga, who died there on 7th February, 2005.

CAUSE NO. 740 OF 2009

By Luka Musila Kaleli, of P.O. Box 48, Mwala in Kenya, the deceased's son, for a grant of letters of administration intestate to the estate of Kaleli Nthenge Mulungu, late of Kangii Location, who died there on 12th January, 2006.

CAUSE No. 751 of 2009

By Grace Mbula Mulili, of P.O. Box 73, Kola, Machakos in Kenya, the deceased's widow, for a grant of letters of administration intestate to the estate of John Mulili Makau, late of Kivani, who died at Machakos General Hospital in Kenya, on 20th June, 1999.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 17th September, 2009.

E. G. NDERITU, Deputy Registrar, Machakos.

GAZETTE NOTICE NO. 10453

IN THE HIGH COURT OF KENYA AT MACHAKOS PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE No. 640 of 2009

By (1) Rose Ndunge Bernard and (2) Hillary Muthiani Bernard, both of P.O. Box 71, Matuu in Kenya, the deceased's widow and son, respectively, for a grant of letters of administration intestate to the estate of Bernard Muema Kivabu alias Bernard Munywoki Mwema, late of Matuu Sub-location, who died there on 13th December, 2000.

CAUSE NO. 641 OF 2009

By Esther Ndingi Wilson, of P.O. Box 408, Sultan-Hamud in Kenya, the deceased's widow, for a grant of letters of administration intestate to the estate of Wilson Keli Mbala, late of Makueni, who died at Mbalani, on 27th July, 1998.

CAUSE No. 642 of 2009

By (1) Pauline Mbula Kioko and (2) Daniel Nthenya Kioko, both of P.O. Box 98, Tala in Kenya, the deceased's widow and daughter, respectively, for a grant of letters of administration intestate to the estate of Josphat Kioko Masiwa, late of Kangundo, who died at Aga Khan Hospital in Kenya, on 4th August, 2008.

CAUSE NO. 678 OF 2009

By Mary Gedion Muasa, of P.O. Box 242, Machakos in Kenya, the deceased's widow, for a grant of letters of administration intestate to the estate of Gedion Muasa Kiindu, late of Kasinga, Machakos, who died there on 1st March, 2005.

CAUSE NO. 725 OF 2009

By John Mutungi Novi, of P.O. Box 22, Tawa in Kenya, the deceased's son, for a grant of letters of administration intestate to the estate of Novi Nthenge Makata, late of Kalawani, who died there on 12th August, 2003.

CAUSE NO. 726 OF 2009

By Kyania Mbiu Kyumu, of P.O. Box 44, Kalawa in Kenya, the deceased's son, for a grant of letters of administration intestate to the estate of Mbiu Ithau, late of Kathulumbi, Kalawa, who died there in 1972

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 10th September, 2009.

S GACHERU, Deputy Registrar, Machakos.

IN THE HIGH COURT OF KENYA AT ELDORET

PROBATE AND ADMINISTRATION

TAKE NOTICE that applications having been made in this court in:

CAUSE NO. 98 OF 2009

By Bevily Cherotich Mwirotsi, of P.O. Box 420, Kapsabet in Kenya, for a grant of letters of administration intestate to the estate of Ezekiel Adaku Mwirotsi, late of Kapsabet, who died on 31st August, 2007

CAUSE NO. 229 OF 2009

By (1) Miriam Jepkemoi Komen and (2) Anthony Rotich Sang, of P.O. Box 49506–00100, Nairobi in Kenya, for a grant of letters of administration intestate to the estate of Joseph Kiprop Talam, late of Nairobi, who died on 21st November, 2007.

CAUSE NO. 235 OF 2009

By Constantine Chepkoech Kangogo, of P.O. Box 2873, Eldoret in Kenya, for a grant of letters of administration intestate to the estate of Wilfred Kimaiyo Mondy, late of Eldoret, who died at Moi Teaching and Referral Hospital in Kenya, on 22nd May, 2009.

CAUSE No. 237 of 2009

By Alex Kipkosgei Malakwen, of P.O. Box 40–30100, Eldoret in Kenya, for a grant of letters of administration intestate to the estate of David Malakwen Chepkutung, late of Chebior, Keiyo, who died at Eldoret Hospital in Kenya, on 13th October, 2008.

CAUSE NO. 254 OF 2009

By Laban Koech Bulbul, of P.O. Box 107, Burnt Forest in Kenya, for a grant of letters of administration intestate to the estate of Kimeto Murei, late of Lainguse Location, who died on 18th February, 2004.

CAUSE NO. 255 OF 2009

By (1) Amos Nyamu Sekemiah and (2) Joseph Shikuku Mungala, both of P.O. Box 160, Eldoret in Kenya, for a grant of letters of administration intestate to the estate of Selina Litembeka Mulati, late of Lugari, who died at Maturu Sub-locatin, on 27th November, 2007.

The court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of the publication of this notice in the Kenya Gazette.

Dated the 24th September, 2009.

G. A. MMASI, Deputy Registrar, Eldoret.

GAZETTE NOTICE NO. 10455

IN THE HIGH COURT OF KENYA AT ELDORET

PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE No. 296 of 2007

By (1) Salome Khahisia Majani and (2) Gertrude Kavugwi Majani, both of P.O. Box 289, Eldoret in Kenya, the deceased's widow and daughter, respectively, for a grant of letters of administration intestate to the estate of Herbert Majani Fetha, who died at Moi Teaching and Referral Hospital in Kenya, on 21st September, 2007.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 6th September, 2007.

A. B. MONG'ARE, Deputy Registrar, Eldoret. GAZETTE NOTICE NO. 10456

IN THE HIGH COURT OF KENYA AT MERU

PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE NO. 375 OF 2009

By (1) Jeniffer Ciamuiru Muciimi and (2) Henry Emman Rugendo Muciimi, both of P.O. Box 1025–00505, Nairobi in Kenya, the executors named in the deceased's will, through Messrs. P. M. Ndungu & Co., advocates of Nairobi, for a grant of probate of the will of Junius Muciimi Nderi, late of Kajiado, who died at Kenyatta National Hospital in Kenya, on 17th July, 2008.

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 23rd September, 2009.

A. K. MWICIGI, Deputy Registrar, Meru.

Note.—The will mentioned above has been deposited in and is open to inspection at the court.

GAZETTE NOTICE NO. 10457

IN THE HIGH COURT OF KENYA AT MERU PROBATE AND ADMINISTRATION

TAKE NOTICE that an application having been made in this court in:

CAUSE NO. 376 OF 2009

By Anastasia Wambui Mucheru, of P.O. Box 148–00511, Nairobi in Kenya, the deceased's widow, through Messrs. P. M. Ndungu & Co., advocates of Nairobi, for a grant of letters of administration intestate to the estate of Stephen Mucheru Mburu, late of Murang'a, who died at Kenyatta National Hospital in Kenya, on 4th August, 2008

The Court will proceed to issue the same unless cause be shown to the contrary and appearance in this respect entered within thirty (30) days from the date of publication of this notice in the Kenya Gazette.

Dated the 23rd September, 2009.

A, K, MWICIGI, Deputy Registrar, Meru.

GAZETTE NOTICE NO. 10458

IN THE HIGH COURT OF KENYA AT MOMBASA IN THE MATTER OF THE ESTATE OF JOSHUA BULA DANIEL OF KILIFI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 131 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Coast Provincial General Hospital, on 13th January,1998, has been filed in this registry by (1) Ronald Ngombo Bula and (2) Esther Jumwa Joshua, both of P.O. Box 2175, Mombasa, in their respective capacities as son and daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 10th December, 2008.

M. O. KIZITO, Deputy Registrar, Mombasa.

IN THE HIGH COURT OF KENYA AT MOMBASA IN THE MATTER OF THE ESTATE OF SATYENDRA DOSALAL GHELABHAI MEHTA OF MOMBASA PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 346 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Tampa, on 29th June, 2005, has been filed in this registry by Narendra Dosalal Mehta, of P.O. Box 80122, Mombasa, in his capacity as an attorney of Kantabai Satyendra Dosalal Mehta

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 29th April, 2009.

R. N. MAKUNGU, Deputy Registrar, Mombasa.

GAZETTE NOTICE NO. 10460

IN THE HIGH COURT OF KENYA AT MOMBASA IN THE MATTER OF THE ESTATE OF SAMSON MWENDWA MUSYOKA OF MTONGWE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 169 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Mtongwe, on 14th February, 2009, has been filed in this registry by Jane Mumbi Musyoka, of P.O. Box 86372, Mombasa, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th August, 2009.

M. O. KIZITO, Deputy Registrar, Mombasa.

GAZETTE NOTICE NO. 10461

IN THE HIGH COURT OF KENYA AT KISUMU IN THE MATTER OF THE ESTATE OF CHARLES OMUOK ALUOCH

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 584 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 20th July, 2004, has been filed in this registry by James Odhiambo Oluoch, in his capacity as son of the deceased

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

R. B. N. MALOBA, Deputy Registrar, Kisumu. GAZETTE NOTICE NO. 10462

IN THE HIGH COURT OF KENYA AT KISUMU IN THE MATTER OF THE ESTATE OF ANN ALUOCH BOLLOH

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 609 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 23rd September, 2006, has been filed in this registry by (1) Lilian Helida Atieno and (2) Jane Selline Awino, in their respective capacities as sister and daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 25th September, 2009.

A. C. ONG'INJO, Deputy Registrar, Kisumu.

GAZETTE NOTICE NO. 10463

IN THE HIGH COURT OF KENYA AT KISUMU IN THE MATTER OF THE ESTATE OF JOSHUA ODHACH OMOLO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 612 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 8th October, 1984, has been filed in this registry by Elemina Ambunya Adega, in her capacity as daughter-in-law of the deceased

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 29th September, 2009.

R. B. N. MALOBA, Deputy Registrar, Kisumu.

GAZETTE NOTICE NO. 10464

IN THE HIGH COURT OF KENYA AT NAKURU IN THE MATTER OF THE ESTATE OF KIHARA NJOROGE OF NEW FARM

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 185 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at New Farm, on 27th September, 2008, has been filed in this registry by (1) Charles Njoroge and (2) James Thindi, in their capacities as sons of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 22nd April, 2009.

E. TANUI, Deputy Registrar, Nakuru.

IN THE HIGH COURT OF KENYA AT NAKURU IN THE MATTER OF THE ESTATE OF KENNEDY MURIMI MWANGI OF NAROK

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 351 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Narok, on 11th June, 2009, has been filed in this registry by (1) Florence Njeri Murimi and (2) Samuel Gitau Maina, in their respective capacities as widow and brother of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 3rd August, 2009.

E. TANUI, Deputy Registrar, Nakuru.

GAZETTE NOTICE NO. 10466

IN THE HIGH COURT OF KENYA AT NAKURU IN THE MATTER OF THE ESTATE OF SALOME ANYANGO ODIYO OF ATHIANI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 420 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Athiani, Nakuru, on 10th February, 2009, has been filed in this registry by (1) Francis Oguda Ojunga and (2) Joseph Oduor Ojunga, in their respective capacities as widower and brother of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 12th August, 2009.

E. TANUI, Deputy Registrar, Nakuru.

GAZETTE NOTICE NO. 10467

IN THE HIGH COURT OF KENYA AT NYERI IN THE MATTER OF THE ESTATE OF JOSEPH GITHINJI KIERE ALIAS GITHI KIERE ALIAS GITHENJI KIERE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 90 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kamakwa Sub-location, Nyeri, on 6th July, 2006, has been filed in this registry by Veronica Wanjuku Githinji, of P.O. Box 93, Karatina, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 9th April, 2008,

K. A. BIDALI, Deputy Registrar, Nyeri. GAZETTE NOTICE NO. 10468

IN THE HIGH COURT OF KENYA AT NYERI IN THE MATTER OF THE ESTATE OF GACHEMI KAMAU ALIAS GACHEMI S/O KAMAU OF MBOGO-INI, NYERI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 372 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Jamii Hospital, on 15th February, 2005, has been filed in this registry by Charity Njoki Gachemi, of P.O. Box 456, Karatina, in his capacity as an administrator of the deceased's estate

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 13th January, 2009.

K. A. BIDALI, Deputy Registrar, Nyeri.

GAZETTE NOTICE No. 10469

IN THE HIGH COURT OF KENYA AT NYERI IN THE MATTER OF THE ESTATE OF NICHOLAS NJOGU GATUTU ALIAS NICHOLAS NJOGU GATUTU OF THEGENGE, NYERI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 131 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Gatondo, Thegenge Sub-location, on 21st January, 1994, has been filed in this registry by Anna Nyambura Njogu, of P.O. Box 98, Karatina, in her capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th March, 2009.

K. A. BIDALI, Deputy Registrar, Nyeri.

GAZETTE NOTICE NO. 10470

IN THE HIGH COURT OF KENYA AT NYERI IN THE MATTER OF THE ESTATE OF JOHNSON MUGWERU MURIUKI OF BARICHO, KONYU, NYERI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 190 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Jamii Hospital, on 13th January, 1999, has been filed in this registry by Simeon Muthuma Mugweru, of P.O. Box 940, Karatina, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 10th June, 2009

K. A. BIDALI, Deputy Registrar, Nyeri.

IN THE HIGH COURT OF KENYA AT NYERI IN THE MATTER OF THE ESTATE OF TABITHA MUTHONI GATAIYU ALIAS TABITHA MUTHONI SOLOMON OF GIKUI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 740 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Gikui, 19th December, 1998, has been filed in this registry by Mucheru Chege Muita, of P.O. Box 754, Murang'a, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 23rd September, 2009.

D. K. OLE KEIWUA, Deputy Registrar, Nyeri.

GAZETTE NOTICE NO. 10472

IN THE HIGH COURT OF KENYA AT KAKAMEGA IN THE MATTER OF THE ESTATE OF JAIRO MUHATI INDAMA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 449 OF 2007

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Shiswa Sub-location, on 14th August, 1991, has been filed in this registry by Amos Muhanga Muhati, of P.O. Box 2994, Kakamega, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 3rd April, 2009.

P. O. OOKO, Deputy Registrar, Kakamega.

GAZETTE NOTICE NO. 10473

IN THE HIGH COURT OF KENYA AT KAKAMEGA IN THE MATTER OF THE ESTATE OF ZIPPORAH MIHESO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 423 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Shikulu Sub-location, on 5th August, 1994, has been filed in this registry by Meshack Miheso Ambani, of P.O. Box 159, Bukura, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 26th August, 2008.

B. M. NZAKYO, Deputy Registrar, Kakamega. GAZETTE NOTICE NO. 10474

IN THE HIGH COURT OF KENYA AT KAKAMEGA IN THE MATTER OF THE ESTATE OF MUSA LIBOYI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 455 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Shiraha Sub-location, on 12th May, 1961, has been filed in this registry by Simon Ndunga Otito, of P.O. Box 68, Butere, in his capacity as grandson of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th August, 2009.

P. O. OOKO, Deputy Registrar, Kakamega.

GAZETTE NOTICE NO. 10475

IN THE HIGH COURT OF KENYA AT KAKAMEGA IN THE MATTER OF THE ESTATE OF BENJAMIN ALUVALI ALIAS BENJAMIN ALUVALE LUSULI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 497 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at St. Elizabeth Hospital, on 16th March, 2007, has been filed in this registry by (1) Roseline Achitsa Lusuli and (2) Stanley Masheti, in their respective capacities as widow and son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 31st August, 2009.

P. O. OOKO, Deputy Registrar, Kakamega.

GAZETTE NOTICE NO. 10476

IN THE HIGH COURT OF KENYA AT KAKAMEGA IN THE MATTER OF THE ESTATE OF WYCLIFFE ORISS MUVANGO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 501 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Provincial General Hospital, on 8th March, 2008, has been filed in this registry by (1) Rose Nasambu Galeb and (2) Effie Nasike Muvango, in their respective capacities as widow and daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 1st September, 2009.

P. O. OOKO, Deputy Registrar, Kakamega.

IN THE HIGH COURT OF KENYA AT KAKAMEGA IN THE MATTER OF THE ESTATE OF SHIPAKATI ZAPAYI BRAHIM ALIAS IBRAHIM S. SABAYI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 502 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Shidodo, on 15th June, 1991, has been filed in this registry by Ernest Muhati Shipakati, of P.O. Box 189, Shinyalu, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 2nd September, 2009.

P. O. OOKO, Deputy Registrar, Kakamega.

GAZETTE NOTICE No. 10478

IN THE HIGH COURT OF KENYA AT KAKAMEGA IN THE MATTER OF THE ESTATE OF NGEGE CHAKOLWE PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 505 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Bukhalalire Sub-location, on 11th February, 2002, has been filed in this registry by (1) Mary Athieno Juma and (2) Phylis Dina Achieng, both of P.O. Box 76, Bumala, in their capacities as widows of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 4th September, 2009.

J. M. NDUNA, Deputy Registrar, Kakamega.

GAZETTE NOTICE NO. 10479

IN THE HIGH COURT OF KENYA AT KAKAMEGA IN THE MATTER OF THE ESTATE OF PETRO MAKOKHA ALIAS WAMUKOYA MAKOKHA CHITECHI PROBATE AND ADMINISTRATION

TROBITE AND ADMINISTRATIO

SUCCESSION CAUSE NO. 507 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Koyonzo, Nakuru, on 16th May, 1993, has been filed in this registry by Gerald Shiundu Wamukoya, of P.O. Box 15, Koyonzo, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 8th September, 2009.

J. M. NDUNA, Deputy Registrar, Kakamega. GAZETTE NOTICE NO. 10480

IN THE HIGH COURT OF KENYA AT KAKAMEGA IN THE MATTER OF THE ESTATE OF BARASA OKORO ALIAS LONGINO BARASA OKORO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 513 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mirere Sub-location, on 13th February, 1999, of P.O. Box 35, Mumias, has been filed in this registry by Melenia Nasike Barasa, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 4th September, 2009.

J. M. NDUNA, Deputy Registrar, Kakamega.

GAZETTE NOTICE NO. 10481

IN THE HIGH COURT OF KENYA AT KAKAMEGA IN THE MATTER OF THE ESTATE OF INDECHE SHIYONGA KANUSU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 516 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Tande Sub-location, on 11th February, 2002, has been filed in this registry by (1) Pamela Nanzala Kanusu and (2) Metrine M. Indeche, both of P.O. Box 116, Malava, in their capacities as daughters of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 4th September, 2009.

J. M. NDUNA, Deputy Registrar, Kakamega.

GAZETTE NOTICE NO. 10482

IN THE HIGH COURT OF KENYA AT KAKAMEGA IN THE MATTER OF THE ESTATE OF DAUDI MASIMBA MAKOKHO ALIAS DAUDI MASIMBA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 579 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Marama, on 5th May, 1992, has been filed in this registry by Rispa Nyongesa Masimba, of P.O. Box 168, Butere, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th September, 2009.

P. O. OOKO, Deputy Registrar, Kakamega.

IN THE HIGH COURT OF KENYA AT EMBU IN THE MATTER OF THE ESTATE OF OBADIAH MWANGI NJEHIA OF MARAGWA PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 18 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Embu, on 6th March, 2002, has been filed in this registry by (1) Peninah Wambui Mwangi, (2) Absolom Njihia Mwangi and (3) Patrick Muturi Njihia, all of P.O. Box 104, Kigumo, in their respective capacities as widow, son and brother of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 2nd September, 2009.

F. W. MACHARIA, Deputy Registrar, Embu.

GAZETTE NOTICE NO. 10484

IN THE HIGH COURT OF KENYA AT EMBU IN THE MATTER OF THE ESTATE OF MERCY WANGIRI OF KIRIGI, EMBU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 304 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Embu, on 4th December, 2008, has been filed in this registry by (1) Nelly Wanjiru Mucangi and (2) Mary W. Njiru, both of P.O. Box 30, Embu, in their capacities as daughters of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 1st July, 2009.

F. W. MACHARIA, Deputy Registrar, Embu.

GAZETTE NOTICE NO. 10485

IN THE HIGH COURT OF KENYA AT EMBU
IN THE MATTER OF THE ESTATE OF MACAGARA
KIGUNDU NJIRU OF KIRINYAGA
PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 449 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Embu, on 2nd August, 1993, has been filed in this registry by Francis Ndambiri Muchangi, of P.O. Box 467, Embu, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 2nd September, 2009.

F. W. MACHARIA, Deputy Registrar, Kakamega. GAZETTE NOTICE NO. 10486

IN THE HIGH COURT OF KENYA AT EMBU

IN THE MATTER OF THE ESTATE OF KANIARU MUNGENA ALIAS KANYARU MUNGENA ALIAS MANYARU MUNGENA OF KIRINYAGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 476 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kirinyaga, on 20th July, 2007, has been filed in this registry by Damaris Njeri Kaniaru, of P.O. Box 35, Wanguru, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th September, 2009.

F. W. MACHARIA, Deputy Registrar, Kakamega.

GAZETTE NOTICE NO. 10487

IN THE HIGH COURT OF KENYA AT BUNGOMA IN THE MATTER OF THE ESTATE OF HELLEN NAFULA KHISA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 82 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at St. Mary's Hospital, Mumias, on 2nd July, 2008, has been filed in this registry (1) Patrick Wamalwa Masa and (2) Christopher Wafula Khisa, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 3rd August, 2009.

J. K. NG'ARNG'AR, Deputy Registrar, Bungoma.

GAZETTE NOTICE NO. 10488

IN THE HIGH COURT OF KENYA AT BUNGOMA IN THE MATTER OF THE ESTATE OF PROTUS WAFULA MASINDE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 138 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Lugulu Mission Hospital, on 15th November, 2008, has been filed in this registry by Alice Nanjala Wafula, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 30th June, 2009.

J. K. NG'ARNG'AR, Deputy Registrar, Bungoma.

IN THE HIGH COURT OF KENYA AT BUNGOMA IN THE MATTER OF THE ESTATE OF PIUS JOHN MURUNGA ALIAS JOHN WAMALWA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 203 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at St. Mary's Hospital, Mumias, on 3rd June, 1999, has been filed in this registry (1) Phaustine Namalwa Simiyu and (2) Phasica Nanjala, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 29th September, 2009.

J. K. NG'ARNG'AR, Deputy Registrar, Bungoma.

GAZETTE NOTICE NO. 10490

IN THE HIGH COURT OF KENYA AT BUNGOMA IN THE MATTER OF THE ESTATE OF LONGINO KISIANG'ANI YAOLA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 218 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Makhonge Sub-location, on 14th June, 1984, has been filed in this registry Joseph Namalwa Kisiang'ani, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 29th September, 2009.

J. K. NG'ARNG'AR, Deputy Registrar, Bungoma.

GAZETTE NOTICE NO. 10491

IN THE HIGH COURT OF KENYA AT BUNGOMA IN THE MATTER OF THE ESTATE OF SITINI OPICHO ALIAS NANGABO SITINI OPICHO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 245 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Naitiri Sub-location, on 30th August, 1992, has been filed in this registry (1) Diana Nasike Sitini and (2) Gladys Nelima Manyonge, in their capacities as administratrices of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 29th September, 2009.

J. K. NG'ARNG'AR, Deputy Registrar, Bungoma. GAZETTE NOTICE NO. 10492

IN THE HIGH COURT OF KENYA AT BUNGOMA IN THE MATTER OF THE ESTATE OF JONATHAN WASILWA ESAU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 250 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at District Hospital, Bungoma, on 27th May, 2009, has been filed in this registry (1) Caroline Nafula Wasilwa and (2) Edwina Khasoa Wasilwa, in their capacities as administratrices of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 29th September, 2009.

J. K. NG'ARNG'AR, Deputy Registrar, Bungoma.

GAZETTE NOTICE No. 10493

IN THE HIGH COURT OF KENYA AT BUNGOMA IN THE MATTER OF THE ESTATE OF DOMINIC IDEWA ABALAI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 263 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kocholia, on 22nd February, 2005, has been filed in this registry by (1) Alfred Ichalai and (2) Fulumena Idewa Atyang, both of P.O Box 89, Amagoro, in their capacities as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 23rd September, 2009.

J. K. NG'ARNG'AR, Deputy Registrar, Bungoma.

GAZETTE NOTICE NO. 10494

IN THE HIGH COURT OF KENYA AT BUNGOMA IN THE MATTER OF THE ESTATE OF FELIX WAFULA NYONGESA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 271 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Moi Teaching and Referral Hospital, on 30th June, 2001, has been filed in this registry (1) Christine Nanyama Wafula and (2) Kennedy Wanyonyi Wafula, of P.O. Box 134, Bungoma, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th September, 2009.

J. K. NG'ARNG'AR, Deputy Registrar, Bungoma.

IN THE HIGH COURT OF KENYA AT BUNGOMA IN THE MATTER OF THE ESTATE OF RUTH WAMAITHA NGICE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 272 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Malaba, on 23rd November, 2008, has been filed in this registry Peter Ngige Chege, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 29th September, 2009.

J. K. NG'ARNG'AR, Deputy Registrar, Bungoma.

GAZETTE NOTICE NO. 10496

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF FESTO JUMA ORONI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 169 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Madibo Sub-location, on 12th March, 2003, has been filed in this registry by (1) Christine Malika Juma and (2) Rosemary Nafula, both of P.O. Box 60, Buyofu, in their respective capacities as widow and daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 20th August, 2009.

E. O. OBAGA, Deputy Registrar, Busia (K).

GAZETTE NOTICE No. 10497

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF MARK SUCHA WABIDONGE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 235 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Yala, on 21st April, 2003, has been filed in this registry by Emelda Makokha Wabidonge, of P.O. Box 382, Busia, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 21st August, 2009.

E. O. OBAGA, Deputy Registrar, Busia (K). GAZETTE NOTICE NO. 10498

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF OJWANG AGORO PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 205 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Busire Sub-location, on 5th October, 1984, has been filed in this registry by John Oloo Duu, of P.O. Box 16, Bumala, in his capacity as uncle of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 30th July, 2009.

E. O. OBAGA, Deputy Registrar, Busia (K).

GAZETTE NOTICE NO. 10499

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF AJWANGA ADUNDO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 208 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Muyafwa Sub-location on 4th August, 1976, has been filed in this registry by (1) Enerico Onyango Ajwanga and (2) Daniel Nyangweso Jwanga, both of P.O. Box 31, Matayos, in their capacities as sons of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 27th August, 2009.

E. O. OBAGA, Deputy Registrar, Busia (K).

GAZETTE NOTICE NO. 10500

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF TANGARA ZAKAYO MAKENI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 215 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mungatsi Sub-location, on 25th July, 1993, has been filed in this registry by (1) John Aringo Makeni and (2) Godfrey Kenneth Tangara, in their respective capacities as son and grandson of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 20th August, 2009.

E. O. OBAGA, Deputy Registrar, Busia (K).

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF FRANCIS ODHIAMBO OCHIKO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 223 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at St. Mary's Hospital, on 29th January, 1998, has been filed in this registry by Flora Anyango Tangara, of P.O. Box 19, Mungatsi, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th August, 2009.

E. O. OBAGA, Deputy Registrar, Busia (K).

GAZETTE NOTICE NO. 10502

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF JACOB OSODO OGUSINYI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 224 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Odiado Sub-location, on 15th May, 1981, has been filed in this registry by Osodo Wenceslaus Ogomo, of P.O. Box 144, Funyula, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th August, 2009.

E. O. OBAGA, Deputy Registrar, Busia (K).

GAZETTE NOTICE NO. 10503

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF SUTORIO OWINO OWANO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 230 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Siginga Sub-location, on 19th June, 1990, has been filed in this registry by (1) Gabriel Wanjala Owino and (2) George Omwanda Sutorio, both of P.O. Box 8, Port Victoria, in their capacities as sons of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 12th August, 2009.

E. O. OBAGA, Deputy Registrar, Busia (K). GAZETTE NOTICE NO. 10504

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF TADEYO IMOO OMAE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 231 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Malaba Township, on 21st February, 1999, has been filed in this registry by Mary Asio Imoo, of P.O. Box 1, Amagoro, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 14th August, 2009.

M. W. NJAGI, Deputy Registrar, Busia (K).

GAZETTE NOTICE NO. 10505

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF KAMILI YOANA PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 232 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Asing'e Sub-location, in 1979, has been filed in this registry by Samuel Ekisa, of P.O. Box 132, Adung'osi, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th August, 2009.

M. W. NJAGI, Deputy Registrar, Busia (K).

GAZETTE NOTICE NO. 10506

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF PETER OGUTU ONGORO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 236 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ojwand'o "B", on 8th March, 1996, has been filed in this registry by (1) Leonida Okech Ogutu and (2) Veronica Adhiambo Ogutu, both of P.O. Box 102, Busia, in their capacities as widows of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 20th August, 2009.

E, O. OBAGA, Deputy Registrar, Busia (K).

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF TWOLI ODHILA PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 239 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Bukhakhala Sub-location, on 11th February, 1983, has been filed in this registry by Sofia Abanyo Twoli, of P.O. Box 25, Bumala, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 27th August, 2009.

E. O. OBAGA, Deputy Registrar, Busia (K).

GAZETTE NOTICE NO. 10508

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF JAMES OYUGI CHESSA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 241 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Butula, on 14th April, 1975, has been filed in this registry by Regilas Ndubi Oyugi, of P.O. Box 41, Butula, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 27th August, 2009.

E. O. OBAGA, Deputy Registrar, Busia (K).

GAZETTE NOTICE NO. 10509

IN THE HIGH COURT OF KENYA AT BUSIA IN THE MATTER OF THE ESTATE OF KAISHANO IKAPOLOK PAPA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 252 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ikapolok, on 29th March, 1998, has been filed in this registry by Patrick Alfred Orone, of P.O. Box 1, Imagoro, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 7th September, 2009.

E. O. OBAGA, Deputy Registrar, Busia (K). GAZETTE NOTICE NO. 10510

IN THE HIGH COURT OF KENYA AT KITALE IN THE MATTER OF THE ESTATE OF KIPTOO KITANY

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 68 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kaibos Sub-location, on 18th April, 1982, has been filed in this registry by Solomon Kiprugut Koyopel, of P.O. Box 480, Kapenguria, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 24th September, 2009.

D. M. OCHENJA, Deputy Registrar, Kitale.

GAZETTE NOTICE NO. 10511

IN THE HIGH COURT OF KENYA AT KITALE IN THE MATTER OF THE ESTATE OF HELLEN NASAMBU MUTEKHELE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 167 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Trans Nzoia, on 15th April, 2007, has been filed in this registry by (1) Mutekhele Allan Wafula and (2) Mutekhele Eugine Barasa, both of P.O. Box 5104–00200, Nairobi, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th September, 2009.

D. M. OCHENJA, Deputy Registrar, Kitale.

GAZETTE NOTICE NO. 10512

IN THE HIGH COURT OF KENYA AT KITALE IN THE MATTER OF THE ESTATE OF FREDRICK GATEHI KAMAU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 175 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Lugulu Mission Hospital, on 5th May, 2006, has been filed in this registry by (1) Rosemary Wanjiku Gakuru and (2) Gladys Wanjiru Gatehi, both of P.O. Box 744, Kitale, in their capacities as administratrices of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 9th September, 2009.

M .C. CHEPSEBA , Deputy Registrar, Kitale.

IN THE HIGH COURT OF KENYA AT KITALE IN THE MATTER OF THE ESTATE OF JULIUS WEKESA MATEKA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 190 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kenyatta National Hospital, on 25th March, 2004, has been filed in this registry by (1) Susy Nandacha Wekesa and (2) Evans Wekesa Mateka, both of P.O. Box 4021, Kitale, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th September, 2009.

D. M. OCHENJA, Deputy Registrar, Kitale.

GAZETTE NOTICE NO. 10514

IN THE HIGH COURT OF KENYA AT KITALE IN THE MATTER OF THE ESTATE OF JAMES GICHURE NJURA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 194 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Cherangany Nursing Home, on 19th May, 2009, has been filed in this registry by Jane Wanjiru Gichure, of P.O. Box 1819, Kitale, in her capacity as daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th September 2009.

D. M. OCHENJA, Deputy Registrar, Kitale.

GAZETTE NOTICE NO. 10515

IN THE HIGH COURT OF KENYA AT KITALE IN THE MATTER OF THE ESTATE OF CHEBO KETER

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 201 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kiimoson, on 15th December, 1999, has been filed in this registry by (1) Samuel Tarus Kimeter, (2) Johana Kiprugat Keter and (3) Philip Kipchirchir Yego, all of P.O. Box 1453, Kitale, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 24th September, 2009.

D. M. OCHENJA, Deputy Registrar, Kitale. GAZETTE NOTICE NO. 10516

IN THE HIGH COURT OF KENYA AT KITALE IN THE MATTER OF THE ESTATE OF DAVID SIKUKU MAKOKHA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 205 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at District Hospital, Narok, on 27th July, 2007, has been filed in this registry by (1) Anet Nasambu Juma and (2) Nicholas M. Munialo, both of P.O. Box 1189, Kitale, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th September, 2009.

D. M. OCHENJA, Deputy Registrar, Kitale.

GAZETTE NOTICE NO. 10517

IN THE HIGH COURT OF KENYA AT KISII IN THE MATTER OF THE ESTATE OF ONDARI MATOKE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 451 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Keroka Dispensary, Masaba District, on 20th February, 1988, has been filed in this registry by Marita Ondari, of Kiangoso Sub-location, Kiangoso Location, P.O. Box 446, Kisii, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 23rd July, 2009.

S. R. WEEVA, Deputy Registrar, Kisii.

GAZETTE NOTICE NO. 10518

IN THE HIGH COURT OF KENYA AT KISII IN THE MATTER OF THE ESTATE OF DANIEL OBUNGA MANGLA

PROBATE AND ADMINISTRATION

Succession Cause No. 517 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Ojele Memorial Hospital, on 19th May, 2007, has been filed in this registry by (1) Evaliane Akuku Obunga and (2) Peter Otieno Odhiambo, both of Kadela Sub-location, P.O. Box 749, Sare-Awendo, in their respective capacities as widow and brother-in-law of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 16th September, 2009.

G. H. ODUOR, Deputy Registrar, Kisii.

IN THE CHIEF MAGISTRATE'S COURT AT THIK A

IN THE MATTER OF THE ESTATE OF MARY MUTHONI NJOROGE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 67 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Thika, on 3rd July, 2008, has been filed in this registry by(1) Harrison Muchiri Njoroge and (2) Jane Wambui Mwaura, in their respective capacities as an administrator and administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 23rd February, 2009.

L. W. GICHEHA, District Registrar, Thika.

GAZETTE NOTICE NO. 10520

IN THE CHIEF MAGISTRATE'S COURT AT THIKA

IN THE MATTER OF THE ESTATE OF THUKU RIBIRO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 108 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Murang'a South District, in 1965, has been filed in this registry by James Ndaaru Thuku and, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 5th May, 2009.

L. W. GICHEHA, District Registrar, Thika.

GAZETTE NOTICE NO. 10521

IN THE CHIEF MAGISTRATE'S COURT AT THIKA

IN THE MATTER OF THE ESTATE OF NGUGI GICHUHI ALIAS NGUGI GICUHI ALIAS PETER GATIMU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 169 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nairobi, on 12th August, 2005, has been filed in this registry by (1) Paul Gichuhi Gatimu and (2) Anastasia Waithira Gatimu, both of P.O. Box 384, Murang'a, in their respective capacities as an administrator and administratrix of the deceased's

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 16th April, 2009.

B. A. OWINO, District Registrar, Thika. GAZETTE NOTICE NO. 10522

IN THE CHIEF MAGISTRATE'S COURT AT THIKA

IN THE MATTER OF THE ESTATE OF JOSHUA KANGETHE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 250 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Thuita Village, has been filed in this registry by Daniel Ngochi, in his capacity as an administrator of the deceased's estate

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 14th September, 2009.

L. M. WACHIRA, District Registrar, Thika.

GAZETTE NOTICE NO. 10523

IN THE CHIEF MAGISTRATE'S COURT AT THIKA

IN THE MATTER OF THE ESTATE OF PETER GITHINJI ALIAS PETER GITHINJI CHEGE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 303 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Maragua, on 30th June, 1997, has been filed in this registry by (1) Margaret Wairimu Githinji and (2) Kabugua Njuguna, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th September, 2009.

B. A. OWINO, District Registrar, Thika.

GAZETTE NOTICE NO. 10524

IN THE CHIEF MAGISTRATE'S COURT AT THIKA

IN THE MATTER OF THE ESTATE OF HARRISON MUIRURI WAMWEYA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 328 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Ngorongo, has been filed in this registry by (1) Nancy Wanjiru Wainaina and (2) Anne Nyokabi Wamburu, in their capacities as administratrices of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 14th September, 2009.

L. M. WACHIRA, District Registrar, Thika.

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT MURANG'A

IN THE MATTER OF THE ESTATE OF WILSON NJOKA MACHARIA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 129 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Kericho, on 16th April 1991, has been filed in this registry by Silas Macharia, of P.O. Box 53, Kangema, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 14th September, 2009.

J. GATHUKU, District Registrar, Murang'a.

GAZETTE NOTICE NO. 10526

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT MURANG'A

IN THE MATTER OF THE ESTATE OF NDUATI NGOTHO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 130 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Murang'a District, in 1965, has been filed in this registry by Ethan Ngugi Muiyuro, of P.O. Box 384, Murang'a, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 14th September, 2009.

J. GATHUKU, District Registrar, Murang'a.

GAZETTE NOTICE NO. 10527

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT KIAMBU

IN THE MATTER OF THE ESTATE OF KINUTHIA MUNYINYI OF NDENDERU VILLAGE, RUAKA LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 172 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ndenderu, on 5th May, 2004, has been filed in this registry by Stephen Kungu Kinuthia, of P.O. Box 556, Village Market, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 6th August, 2009.

D. N. MULEKYO, District Registrar, Kiambu. GAZETTE NOTICE NO. 10528

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT KIAMBU

IN THE MATTER OF THE ESTATE OF PAUL KAHURA KAGIRI OF MUGUGA VILLAGE, KIKUYU LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 241 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Muguga, on 18th October, 1997, has been filed in this registry by Grace Nduta Kahura, of P.O. Box 366–00902, Kikuyu, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 16th September, 2009.

C. KABUCHO, District Registrar, Kiambu.

GAZETTE NOTICE NO. 10529

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT KIAMBU

IN THE MATTER OF THE ESTATE OF ISAIAH WAWERU MWANGI OF KIKUYU VILLAGE, KIKUYU LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 258 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Tigoni Hospital, on 16th July, 2004, has been filed in this registry by Hawa Njeri Kimani, of P.O. Box 51, Kikuyu, in her capacity as sister of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 25th September, 2009.

C. KABUCHO, District Registrar, Kiambu.

GAZETTE NOTICE NO. 10530

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT KIAMBU

IN THE MATTER OF THE ESTATE OF EDWARD NJOROGE NGANGA OF KERWA VILLAGE, KIKUYU LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 267 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kerwa, on 25th February, 1996, has been filed in this registry by Geoffrey Mburu Njoroge, of P.O. Box 1654, Kikuyu, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th September, 2009.

C. KABUCHO, District Registrar, Kiambu.

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT KIAMBU

IN THE MATTER OF THE ESTATE OF SAMUEL GITAU GITUCHU OF MUGUGA VILLAGE, MUGUGA LOCATION, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 268 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at P.C.E.A., Kikuyu Hospital, on 22nd July, 1990, has been filed in this registry by Stephen Gitau Gituchu, of P.O. Box 1257–00902, Kikuyu, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th September, 2009.

C. KABUCHO, District Registrar, Kiambu.

GAZETTE NOTICE No. 10532

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT NAIVASHA

IN THE MATTER OF THE ESTATE OF MUTHAMA WAWERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 150 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Maraigushu, on 5th May, 2003, has been filed in this registry by (1) John Ngigi Muthama and (2) William Kinyanjui Muthama, both of P.O. Box 67, Naivasha, in their capacities as sons of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 14th September, 2009.

N. N. NJAGI, District Registrar, Naivasha.

GAZETTE NOTICE NO. 10533

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT MIGORI

IN THE MATTER OF THE ESTATE OF OBONDO OYUGI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 181 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Got Uriri Sub-location, on 12th June, 1984, has been filed in this registry by Joseph Omondi Opondi, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 21st September, 2009.

KIBET SAMBU, District Registrar, Migori. GAZETTE NOTICE NO. 10534

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT MIGORI

IN THE MATTER OF THE ESTATE OF (1) PETRO NYANGAKA AND (2) GILBERTUS ANGUEN

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 190 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kanyimach Sub-location, on 9th June, 1986 and 22nd September, 1981, respectively, has been filed in this registry by (1) Joseph Omolo Ochieng and (2) Stephen Ochieng Petro, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 21st September, 2009.

KIBET SAMBU, District Registrar, Migori.

GAZETTE NOTICE NO. 10535

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT MIGORI

IN THE MATTER OF THE ESTATE OF HENRY PIUS MIGUNDE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 198 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kenyatta National Hospital, on 6th September, 2007, has been filed in this registry by Christopher Onyango Migunde, in his capacity as son of the deceased

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 21st September, 2009.

KIBET SAMBU, District Registrar, Migori.

GAZETTE NOTICE NO. 10536

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT MIGORI

IN THE MATTER OF THE ESTATE OF AUSTINE OKELLO OTHIRA OF KISUMU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 200 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Konya Village, on 2nd February, 2008, has been filed in this registry by Agnes Auma Okello, in her capacity as widow of the deceased

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 8th September, 2009.

KIBET SAMBU, District Registrar, Migori.

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT MIGORI

IN THE MATTER OF THE ESTATE OF HASAN MOHAMED AHMED

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 202 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at New Nyanza Provincial General Hospital, on 20th March, 1999, has been filed in this registry by Dhahir Hassan Mohamed, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th September, 2009.

KIBET SAMBU, District Registrar, Migori.

GAZETTE NOTICE NO. 10538

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT MIGORI

IN THE MATTER OF THE ESTATE OF ABISALOM YONGO MACHORE OF RONGO DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 215 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Marindi Sub-location, on 13th December, 1997, has been filed in this registry by (1) Rachel Modi Yongo and (2) Anna Ogutu Yongo, in their capacities as widows of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 24th September, 2009.

KIBET SAMBU, District Registrar, Migori.

GAZETTE NOTICE NO. 10539

IN THE SENIOR PRINCIPAL MAGISTRATE'S COURT AT MIGORI

IN THE MATTER OF THE ESTATE OF (1) OGALO OGONY AND (2) BINA OGALO OF RONGO DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 231 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Nyamaraga Sub-location, on 3rd October, 2008 and 17th January, 2009, respectively, has been filed in this registry by (1) Maurice Otieno Ogallo and (2) Mary Odira Bina, in their respective capacities as son and widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 24th September, 2009.

KIBET SAMBU, District Registrar, Migori. GAZETTE NOTICE NO. 10540

IN THE PRINCIPAL MAGISTRATE'S COURT AT CHUKA

IN THE MATTER OF THE ESTATE OF M'MUINDI BAIRWARE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 44 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kabuithigaa, on 13th February, 1984, has been filed in this registry by Bernard Mwarania, of P.O. Box 151, Chuka, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

P. N. GESORA, District Registrar, Chuka.

GAZETTE NOTICE No. 10541

IN THE PRINCIPAL MAGISTRATE'S COURT AT CHUKA

IN THE MATTER OF THE ESTATE OF NJOKA MWANGIRE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 55 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Thagichu, has been filed in this registry by Gitari Mbiria, of P.O. Box 39, Magumoni, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th May, 2009.

P. N. GESORA, District Registrar, Chuka.

GAZETTE NOTICE NO. 10542

IN THE PRINCIPAL MAGISTRATE'S COURT AT CHUKA

IN THE MATTER OF THE ESTATE OF JAMES KIRIA MAKEMBO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 117 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Chogoria Hospital, has been filed in this registry by Monica Kamene Mwithi, of P.O. Box 13, Chiakariga, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th August, 2009.

P. N. GESORA, District Registrar, Chuka.

IN THE PRINCIPAL MAGISTRATE'S COURT AT CHUKA

IN THE MATTER OF THE ESTATE OF RIUNGU NJAU ALIAS GERALD RIUNGU NJAU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 126 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Meru Hospital, has been filed in this registry by Joseph Miriti Njau, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 10th September, 2009.

P. N. GESORA, District Registrar, Chuka.

GAZETTE NOTICE NO. 10544

IN THE PRINCIPAL MAGISTRATE'S COURT AT CHUKA

IN THE MATTER OF THE ESTATE OF GIROLAM FESTUS NJERU WATURUKA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 130 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Milimani M. Hospital, has been filed in this registry by Teresa Kanyua Njeru, of P.O. Box 730, Chuka, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 14th September, 2009.

P. N. GESORA, District Registrar, Chuka.

GAZETTE NOTICE NO. 10545

IN THE PRINCIPAL MAGISTRATE'S COURT AT CHUKA

IN THE MATTER OF THE ESTATE OF M'MWIANDI M'RINCHURI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 131 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Ndagani Sub-location, has been filed in this registry by Ciamati Nyamu, of P.O. Box 416, Chuka, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th September, 2009.

P. N. GESORA, District Registrar, Chuka. GAZETTE NOTICE NO. 10546

IN THE PRINCIPAL MAGISTRATE'S COURT AT CHUKA

IN THE MATTER OF THE ESTATE OF M'NYIRI M'IRUUNGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 134 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Karingani Sub-location, has been filed in this registry by Ignatius Nyaga M'Nyiri, of P.O. Box 186, Chuka, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th September, 2009.

P. N. GESORA, District Registrar, Chuka.

GAZETTE NOTICE NO. 10547

IN THE PRINCIPAL MAGISTRATE'S COURT AT CHUKA

IN THE MATTER OF THE ESTATE OF BEATRICE KARIA MUTUKU ALIAS KARIA MUTUKU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 139 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kyeni Hospital, has been filed in this registry by Ginson Njoka Mugera, of P.O Box 11, Magumoni, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th September, 2009.

P. N. GESORA, District Registrar, Chuka.

GAZETTE NOTICE NO. 10548

IN THE PRINCIPAL MAGISTRATE'S COURT AT SIAYA

IN THE MATTER OF THE ESTATE OF JOHANNES OUNDU AGWANDA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 51 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Komolo Sub-location, on 20th April, 1992, has been filed in this registry by James Oduor Oundu, of P.O. Box 462, Siaya, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 6th August, 2009.

W. K. CHEPSEBA, District Registrar, Siaya.

IN THE PRINCIPAL MAGISTRATE'S COURT AT NYAHURURU

IN THE MATTER OF THE ESTATE OF JOSHUA WANYATI MACHARIA ALIAS WANYATI MACHARIA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 58 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at District Hospital, Nyahururu, on 7th June, 1991, has been filed in this registry by Leah Wamuyu Wanyati, of P.O. Box 9, Ol-Joro Orok, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 6th August, 2009.

M. T. KARIUKI, District Registrar, Nyahururu.

GAZETTE NOTICE NO. 10550

IN THE PRINCIPAL MAGISTRATE'S COURT AT NYAHURURU

IN THE MATTER OF THE ESTATE OF NANCY NYAGUTHII MWANGI OF LAIKIPIA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 79 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kundarira Village, on 31st July, 1998, has been filed in this registry by Elijah Njoroge Kamau, of P.O. Box 144, Kinamba, in his capacity as an administrator of the deceased's estate

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 27th August, 2009.

TERESIA MATHEKA, District Registrar, Nyahururu.

GAZETTE NOTICE NO. 10551

IN THE PRINCIPAL MAGISTRATE'S COURT AT NYAHURURU

IN THE MATTER OF THE ESTATE OF FLORENCE MUTHONI GACHUHI OF NYANDARUA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 81 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Shamata, Nyandarua, on 1st March, 1999, has been filed in this registry by James Njoroge Gachuhi, of P.O. Box 130, Kaheho in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such order as it thinks fit.

Dated the 2nd September 2009.

TERESIA MATHEKA, District Registrar, Nyahururu. GAZETTE NOTICE NO. 10552

IN THE PRINCIPAL MAGISTRATE'S COURT AT KAPENGURIA

IN THE MATTER OF THE ESTATE OF JOSPHAT JARITO LOKITAM

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 2 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Moi Teaching and Referral Hospital, on 13th November, 2008, has been filed in this registry by Catherine Amana, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 6th July, 2009.

G. M. A. ONGONDO, District Registrar, Kapenguria.

GAZETTE NOTICE NO. 10553

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KARATINA

IN THE MATTER OF THE ESTATE OF JOHN MWANGI KIHOHO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 35 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Provincial General Hospital, Nyeri, on 14th April, 1986, has been filed in this registry by Lydiah Nyakinyua Mwangi, of P.O. Box 204, Karatina, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th July, 2008.

L. MBUGUA, District Registrar, Karatina.

GAZETTE NOTICE NO. 10554

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KARATINA

IN THE MATTER OF THE ESTATE OF LEONARD JAPETHU KARUORO ALIAS LEONARD JAPETH KARUORO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 45 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Nyeri, on 20th July, 2007, has been filed in this registry by Mary Mumbi Gatogo, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 6th August, 2008.

L. MBUGUA, District Registrar, Karatina.

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT BUTERE

IN THE MATTER OF THE ESTATE OF ALFAYO OMUKALA AKHWALE ALIAS ALFAYO OMUKALA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 65 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Mutoma Sub-location, on 5th March, 1970, has been filed in this registry by Aggrey Makokha Alufwayo, of P.O. Box 46, Butere, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th September, 2009.

G. O. OYUGI, District Registrar, Butere.

GAZETTE NOTICE NO. 10556

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT GICHUGU

IN THE MATTER OF THE ESTATE OF SPRIANO NDWIGA KABATA ALIAS NDUIGA KABATA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 42 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Matiru, Thirikwa, on 23rd August, 1982, has been filed in this registry by Njeri Ndwiga Kabata, of P.O. Box 44, Kiamutugu, in her capacity as an administratrix of the deceased's estate

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 27th July, 2009.

B. J. NDEDA, District Registrar, Gichugu.

GAZETTE NOTICE NO. 10557

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KIGUMO

IN THE MATTER OF THE ESTATE OF GICHUI NGOTHO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 26 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Nairobi, on 29th January, 1993, has been filed in this registry by Jane Njeri Gichui, of P.O. Box 59, Kigumo, in her capacity as an admnistratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 16th June, 2009.

M. W. MUTUKU, District Registrar, Kigumo. GAZETTE NOTICE NO. 10558

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KIGUMO

IN THE MATTER OF THE ESTATE OF EVANSON MBURU GICHARU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 73 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Coast Provincial General Hospital, on 2nd March, 2008, has been filed in this registry by Jamwel Gicharu Mburu, of P.O. Box 59, Kigumo, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 24th September, 2009.

M. W. MUTUKU, District Registrar, Kigumo.

GAZETTE NOTICE NO. 10559

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT GITHUNGURI

IN THE MATTER OF THE ESTATE OF IBRAHIM MACHARIA KARUGA OF GATAMAIYU LOCATION, GITHUNGURI DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 53 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Suswa, Nakuru, on 24th April, 2009, has been filed in this registry by (1) Leah Wambui Macharia and (2) John Irungu Kanyora, both of P.O. Box 342–00900, Kiambu, in their respective capacities as widow and son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th August, 2009.

S. NDEGWA, District Registrar, Githunguri.

GAZETTE NOTICE NO. 10560

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT OYUGIS

IN THE MATTER OF THE ESTATE OF PATRIS OWANO MUMA ALIAS PATRICK OWANO ALIAS MUMA AWINO MUMA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 106 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kakelo, Kamroth, on 31st August, 2006, has been filed in this registry by Chrispin Benson Otieno, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

R. C. BIOMNDO, District Registrar, Oyugis.

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT HOMA BAY

IN THE MATTER OF THE ESTATE OF RICHARD YAMO OKELLO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 14 OF 2005

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 19th September, 2001, has been filed in this registry by Jane Atieno Okello, of Kodhoch East, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 21st January, 2005.

BILDAD OCHIENG', District Registrar, Homa Bay.

GAZETTE NOTICE NO. 10562

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT HOMA BAY

IN THE MATTER OF THE ESTATE OF WILLIAM ABUOGI APIYO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 78 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 3rd August, 1990, has been filed in this registry by Kevin Odhiambo Ochieng, of Nyadeda, P.O. Box 20, Sindo, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th September, 2009.

C. A. S. MUTAI, District Registrar, Homa Bay.

GAZETTE NOTICE NO. 10563

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT HOMA BAY

IN THE MATTER OF THE ESTATE OF (1) ASIENYO ORWA AND (2) ONDIGO ORWA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 79 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 21st August, 2000 and 11th April, 1995, respectively, has been filed in this registry by Pius Opondo Achiro, of Kachieng West Sub-location, P.O. Box 115, Ndhiwa, in his capacity as cousin of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 15th September, 2009.

C. A. S. MUTAI, District Registrar, Homa Bay. GAZETTE NOTICE NO. 10564

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT HOMA BAY

IN THE MATTER OF THE ESTATE OF ALEXANDER GRAHAMS OTIENO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 97 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died on 21st May, 2009, has been filed in this registry by Everlyne Akinyi Otieno, of Kachieng Sub-location, P.O. Box 340, Oyugis, in her capacity as daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 23rd July, 2009,

C. A. S. MUTAI, District Registrar, Homa Bay.

GAZETTE NOTICE NO. 10565

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT HOMA BAY

IN THE MATTER OF THE ESTATE OF DOMINICUS ANGANGO WANJERU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 100 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died on 4th June, 1996, has been filed in this registry by (1) Francis Philip Oyola Angango and (2) Paskal Wajero Angango, both of Kobita Sub-location, P.O Box 40, Ndhiwa, in their capacity as sons of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th July, 2009.

C. A. S. MUTAI, District Registrar, Homa Bay.

GAZETTE NOTICE NO. 10566

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT HOMA BAY

IN THE MATTER OF THE ESTATE OF MUSA ONJIKO AGWATI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 107 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died on 3rd January, 1998, has been filed in this registry by Magarita Olare Onjiko, of East Kochieng Sub-location, P.O. Box 201, Homa Bay, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 7th August, 2009.

C. A. S. MUTAI, District Registrar, Homa Bay.

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT HOMA BAY

IN THE MATTER OF THE ESTATE OF TIMOTHY NYAMBOK PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 112 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died on 14th February, 1992, has been filed in this registry by Ouma Nyambok, of East Kalanya, Kanyango Sublocation, P.O. Box 560, Homa Bay, in her capacity as widow of the deceased

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 10th August, 2009.

C. A. S. MUTAI, District Registrar, Homa Bay.

GAZETTE NOTICE NO. 10568

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT MWINGI

IN THE MATTER OF THE ESTATE OF JOHNSON MUSYOKI MWIKA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 23 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Sub-district Hospital, Mwingi, on 13th May, 1991, has been filed in this registry by (1) Wambua Musyoki and (2) Cosmas Kimanzi Musyoki, both of P.O. Box 86, Mwingi, in their capacities as sons of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 14th September, 2009.

H. M. NYABERI, District Registrar, Mwingi.

GAZETTE NOTICE NO. 10569

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KILGORIS

IN THE MATTER OF THE ESTATE OF RICHARD KIPLANGAT CHEPKWONY OF TRANSMARA DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 8 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Njipiship, has been filed in this registry by Jane Cheruto Chepkwony, of P.O. Box 1, Kilgoris, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 27th August, 2009.

J. WERE, District Registrar, Kilgoris. GAZETTE NOTICE No. 10570

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KERUGOYA

IN THE MATTER OF THE ESTATE OF EDWARD KIBUGI NYAGA ALIAS KIBUGI NYAGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 115 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Provincial General Hospital, Nyeri, on 24th March, 2001, has been filed in this registry by (1) Magaret Wanjeru Gichobi and (2) Esther Wawira Kibugi, both of P.O. Box 62, Kerugoya, in their capacities as administratrices of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 28th May, 2008.

A. K. ITHUKU, District Registrar, Kerugoya.

GAZETTE NOTICE NO. 10571

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KERUGOYA

IN THE MATTER OF THE ESTATE OF DAVID KARIMI MUGO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 68 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Kerugoya, on 24th February, 2006, has been filed in this registry by Rose Nyawira Mugo, of P.O. Box 31, Kerugoya, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 30th July, 2009.

P. T. NDITIKA, District Registrar, Kerugoya.

GAZETTE NOTICE NO. 10572

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KERUGOYA

IN THE MATTER OF THE ESTATE OF PRISCILLAH WANJIRA KIBANGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 95 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at District Hospital, Kerugoya, on 25th November, 1999, has been filed in this registry by Florence Wanjiru Mwangi, of P.O. Box 547, Kerugoya, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 20th August, 2009.

P. T. NDITIKA, District Registrar, Kerugoya.

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KERUGOYA

IN THE MATTER OF THE ESTATE OF MAGNDALIN WAKABIA NJOGU ALIAS WAKABIA NJOGU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 96 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died in 1950's, has been filed in this registry by Magndalin Wakabia Njogu alias Wakabia Njogu, of P.O. Box 44, Wang'uru, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 27th August, 2009.

P. T. NDITIKA, District Registrar, Kerugoya.

GAZETTE NOTICE NO. 10574

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT LIMURU

IN THE MATTER OF THE ESTATE OF NGETHE MUNGAI GITUNDU OF LIMURU, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 2 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at District Hospital, Kiambu, has been filed in this registry by (1) Margaret Kabura Kamitha and (2) Margaret Nyokabi Ngethe, both of P.O. Box 109, Karuri, in their respective capacities as daughter-in-law and daughter of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 20th January, 2009.

M. A. MURAGE, District Registrar, Limuru.

GAZETTE NOTICE NO. 10575

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT LIMURU

IN THE MATTER OF THE ESTATE OF JOHN MAINA MWAURA OF LIMURU, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 6 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kamukombiini-kia-s, has been filed in this registry by (1) Monicah Wangu Maina and (2) George Thiga Maina, in their respective capacities as widow and son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 20th February, 2009.

A. O. AMINGA, District Registrar, Limuru. GAZETTE NOTICE NO. 10576

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT LIMURU

IN THE MATTER OF THE ESTATE OF NYOTA RURIGI OF LIMURU, KIAMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 54 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Bibirioni Sub-location, has been filed in this registry by David Maina Nyota, of P.O. Box 204, Limuru, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 14th July, 2009.

A. O. AMINGA, District Registrar, Limuru.

GAZETTE NOTICE NO. 10577

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT LODWAR

IN THE MATTER OF THE ESTATE OF JACOB LOKADELI EYANAE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 9 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Soweto, on 24th October, 2004, has been filed in this registry by (1) Siprosa Omollo Ekadeli and (2) John Eyanae Lokadeli, both of P.O. Box 129, Lodwar, in their respective capacities as mother and brother of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th September, 2009.

T. NZYOKI District Registrar, Lodwar.

GAZETTE NOTICE NO. 10578

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT WEBUYE

IN THE MATTER OF THE ESTATE OF JOSEPH LUCHELI MUSOTSI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 25 of 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mugai Sub-location, on 20th August, 1992, has been filed in this registry by Gladys Mushitsi, of P. O. Box 29, Ndalu, in her capacity as an administratrix of the estate's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 30th July, 2008.

P. M. MULWA, District Registrar, Webuye.

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT VOI

IN THE MATTER OF THE ESTATE OF MAGHANGA MGHANGA ALIAS MAGHANGA MGANGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 25 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Mghange, on 27th April, 2008, has been filed in this registry by (1) Vincent Njulu Inock and (2) Martin Maganga Mwasi, both of P.O. Box 61, Mghange, in their capacities as administrators of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 9th July, 2009,

P. N. NDWIGA, District Registrar, Voi.

GAZETTE NOTICE NO. 10580

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT VOI

IN THE MATTER OF THE ESTATE OF PETER MBELE NYAMBU ALIAS PETER MBELE DOMINIC

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 26 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ngambwa, Bura, on 26th January, 1995, has been filed in this registry by (1) Thomas Mzungu Mbele and (2) Agnes Chari Mbele, both of P.O. Box 31, Ngambwa, in their respective capacities as an administrator and administratrix of the deceased's estate

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 22nd July, 2009.

P. N. NDWIGA, District Registrar, Voi.

GAZETTE NOTICE NO. 10581

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT VOI

IN THE MATTER OF THE ESTATE OF MWASHIGHADI KALUGHO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 27 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Wundanyi, on 3rd December, 1992, has been filed in this registry by Michael Maghanga Mwashighadi, of P.O. Box 89, Mwatate, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 30th July, 2009

P. N. NDWIGA, District Registrar, Voi. GAZETTE NOTICE NO. 10582

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT VOI

IN THE MATTER OF THE ESTATE OF SHEGU KALUGO KALUGO ALIAS SHEGHU KALUGHO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 28 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kidaya, Ngerenyi, on 3rd July, 1991, has been filed in this registry by Alphonce Mlaghui Shegu, of Kidaya, Ngerenyi, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 30th July, 2009.

P. N. NDWIGA, District Registrar, Voi.

GAZETTE NOTICE NO. 10583

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT VOI

IN THE MATTER OF THE ESTATE OF NYAMBU KALUGHO ALIAS NYAMBU KALUGO

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 29 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Maungu, on 31st December, 1995, has been filed in this registry by James Nyambu Kaluko, of Maungu Sublocation, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 30th July, 2009.

P. N. NDWIGA, District Registrar, Voi.

GAZETTE NOTICE NO. 10584

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT VOI

IN THE MATTER OF THE ESTATE OF BAMSON MWAGAFWA MWAKICHUCHU ALIAS MWAGAFWA MWAKICHUCHU

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 30 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kidaya, Ngereni, on 25th December, 1984, has been filed in this registry by Mwakichuchu Mwagafwa, of P.O. Box 1102, Wundanyi, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 3rd August, 2009.

P. N. NDWIGA, District Registrar, Voi.

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT VOI

IN THE MATTER OF THE ESTATE OF PETER MAGANGA KITURI ALIAS PETER C. M. KITURI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 31 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Werugha, on 17th August, 2001, has been filed in this registry by Kiwinda Jeremiah Kituri, of P.O. Box 90, Mwatate, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th August, 2009.

P. N. NDWIGA, District Registrar, Voi.

GAZETTE NOTICE NO. 10586

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT VOI

IN THE MATTER OF THE ESTATE OF MATHIAS MWACHOKI MSAGHA ALIAS MWACHOKI MSAGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 32 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kaya, Ilole Sub-location, on 24th January, 1974, has been filed in this registry by James Ngoda Mwachoki, of P.O. Box 98, Mwatate, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th August, 2009.

P. N. NDWIGA, District Registrar, Voi.

GAZETTE NOTICE NO. 10587

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT VOI

IN THE MATTER OF THE ESTATE OF KITOGO MWADOYA ALIAS KITOGHO MWADOYA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 34 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Wusi Sub-location, on 9th November, 1997, has been filed in this registry by (1) Fibiana Mkanyika Mwarori and (2) Norman Mkongo Kitogho, both of P.O. Box 191, Mwatate, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 21st August, 2009.

P. N. NDWIGA, District Registrar, Voi. GAZETTE NOTICE NO. 10588

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT VOI

IN THE MATTER OF THE ESTATE OF ELEAS OCHIENG OBWANGA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 35 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at East Kadinga, on 3rd November, 2004, has been filed in this registry by Veronica Anyango Ochieng, of P.O. Box 9437–00300, Nairobi, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 24th August, 2009.

P. N. NDWIGA, District Registrar, Voi.

GAZETTE NOTICE NO. 10589

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT VOI

IN THE MATTER OF THE ESTATE OF ALPHALET MRWAA KENJA

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 37 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Ndome, Mbololo, on 2nd February, 1998, has been filed in this registry by Justus Mbogo Mrwaa, of P.O. Box 132, Tausa, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 24th August, 2009.

P. N. NDWIGA, District Registrar, Voi.

GAZETTE NOTICE NO. 10590

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT RUNYENJES

IN THE MATTER OF THE ESTATE OF KIVAVA RUKENE OF KITHIMU LOCATION, EMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 81 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Embu, on 31st August, 1995, has been filed in this registry by Shadrack Mugo Mathenge, of Kithimu, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 7th September, 2009.

D. O. ONYANGO, District Registrar, Runyenjes.

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT RUNYENJES

IN THE MATTER OF THE ESTATE OF NEWTON KAMAU MBUGUA OF KYENI SOUTH LOCATION, EMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 86 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Consolata Hospital, Kyeni, on 18th June, 2008, has been filed in this registry by Eunice Njeri Kamau, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 16th September, 2009.

D. O. ONYANGO, District Registrar, Runyenjes.

GAZETTE NOTICE NO. 10592

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT RUNYENJES

IN THE MATTER OF THE ESTATE OF GITONGA MWANDAU OF NGANDORI WEST LOCATION, EMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 89 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Mukangu, on 11th November, 1997, has been filed in this registry by Jones Njoki Gitonga, in her capacity as widow of the deceased

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th September, 2009.

D. O. ONYANGO, District Registrar, Runyenjes.

GAZETTE NOTICE NO. 10593

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT RUNYENJES

IN THE MATTER OF THE ESTATE OF ZEPHANIA NJERU SHEDRACK OF KAGAARI SOUTH EAST LOCATION, EMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 90 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Gichera Sub-location, on 28th July, 2008, has been filed in this registry by Mary Mbere Shedrack, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 17th September, 2009.

D. O. ONYANGO, District Registrar, Runyenjes. GAZETTE NOTICE NO. 10594

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT RUNYENJES

IN THE MATTER OF THE ESTATE OF KINORI NJANYAKI ALIAS KINORIA NJANYAKI OF KAGAARI SOUTH EAST LOCATION, EMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 92 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Gichera Sub-location, on 19th February, 1983, has been filed in this registry by William Ireri Joel, in his capacity as son of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th September, 2009.

D. O. ONYANGO, District Registrar, Runyenjes.

GAZETTE NOTICE NO. 10595

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT RUNYENJES

IN THE MATTER OF THE ESTATE OF THOMAS NYAGA OF KYENI NORTH LOCATION, EMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 93 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kyeni Hospital, on 21st January, 1998, has been filed in this registry by Martha Nthereru Thomas, of P.O. Box 49, Runyenjes, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 22nd September, 2009.

D. O. ONYANGO, District Registrar, Runyenjes.

GAZETTE NOTICE NO. 10596

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT RUNYENJES

IN THE MATTER OF THE ESTATE OF MURIUKI GATAMBIU ALIAS MURIUKI GATAVYO OF KYENI LOCATION, EMBU DISTRICT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 94 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kyeni Hospital, on 8th December, 1986, has been filed in this registry by Ruthu Wambiria Muriuki, of P.O. Box 113, Runyenjes, in her capacity as widow of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 24th September, 2009.

D. O. ONYANGO, District Registrar, Runyenjes.

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT BOMET

IN THE MATTER OF THE ESTATE OF JACK KIPRONO KOSKEI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 48 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Tenwek Hospital, Bomet, has been filed in this registry by (1) Martha Chepkirui Koskei and (2) Raymond Kibet Ngeno, both of P.O. Box 16, Longisa, Bomet, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 10th September, 2009.

T. OKELO, District Registrar, Bomet.

GAZETTE NOTICE NO. 10598

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT BOMET

IN THE MATTER OF THE ESTATE OF KIPKOSKEI NGENO PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 51 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Kimawit, Sotik, has been filed in this registry by Liner Chepkirui Ngeno, of P.O. Box 220, Sotik, in her capacity as an administratrix of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th September, 2009.

T. OKELO, District Registrar, Bomet.

GAZETTE NOTICE NO. 10599

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KANGEMA

IN THE MATTER OF THE ESTATE OF SAMUEL MBATIA WAMWERE

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 63 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Outspan Hospital, on 29th May, 2009, has been filed in this registry by (1) Olipha Muthoni Mbatia and (2) Wamwere Geshinga, both of P.O. Box 159, Kangema, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 11th September, 2009.

D. A. ORIMBA, District Registrar, Kangema. GAZETTE NOTICE NO. 10600

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT KANGEMA

IN THE MATTER OF THE ESTATE OF ARNEST MWANGI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 65 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Wanjengi Village, on 14th November, 1966, has been filed in this registry by Stanley Peter Ruthuku, of P.O. Box 214, Kahuro, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 23rd September, 2009.

D. A. ORIMBA, District Registrar, Kangema.

GAZETTE NOTICE NO. 10601

IN THE RESIDENT MAGISTRATE'S COURT AT BOMET

IN THE MATTER OF THE ESTATE OF KIPSIGEI ARAP REMBENGOT

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE No. 44 of 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kaptulwa, Kipsonoi, Bomet, has been filed in this registry by Michael Kiprotich Sigei, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 14th September, 2009.

T. OKELO, District Registrar, Bomet.

GAZETTE NOTICE NO. 10602

IN THE RESIDENT MAGISTRATE'S COURT AT BOMET

IN THE MATTER OF THE ESTATE OF TAMOIGE ROTICH ALIAS ANAH ANAH CHEROTICH ROTICH

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 50 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Yaganek, has been filed in this registry by Joel Kipsiele Soi, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 10th September, 2009.

T. OKELO, District Registrar, Bomet.

IN THE RESIDENT MAGISTRATE'S COURT AT BOMET

IN THE MATTER OF THE ESTATE OF TAPSABEI CHEPKIRUI NGECHER ALIAS TAPSABEI W/O LABOSO ARAP NGERECHER

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 53 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Ndubai Sub-location, has been filed in this registry by Richard Kibet Chepkwony, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 8th September, 2009.

T. OKELO, District Registrar, Bomet.

GAZETTE NOTICE NO. 10604

IN THE RESIDENT MAGISTRATE'S COURT BOMET

IN THE MATTER OF THE ESTATE OF KIBENGAT MUGENI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 54 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the above-named deceased, who died at Mutigo, Bomet, on 6th June, 2003, has been filed in this registry by (1) Elizabeth Muguni and (2) David Kimeto, in their respective capacities as an administratrix and administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 8th September, 2009.

T. OKELO, District Registrar, Bomet.

GAZETTE NOTICE NO. 10605

IN THE SENIOR RESIDENT MAGISTRATE'S COURT AT OTHAYA

IN THE MATTER OF THE ESTATE OF BIATA HUGIRU NDEGWA ALIAS FIATA HUGIRU NDEGWA OF KIAHAGU, NYERI

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 13 OF 2008

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Provincial General Hospital, Nyeri, on 2nd January, 1997, has been filed in this registry by Susan Wanjiru Ndegwa, of P.O. Box 326, Othaya, in her capacity as an administratrix of the deceased.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 20th February, 2008.

M. W. MUTUKU, District Registrar, Othaya. GAZETTE NOTICE NO. 10606

IN THE RESIDENT MAGISTRATE'S COURT AT OTHAYA

IN THE MATTER OF THE ESTATE OF MATHEW MURIITHI WERU OF KARIMA LOCATION

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 20 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Gatugi, Nyeri, on 4th June, 1977, has been filed in this registry by James Macharia Mwangi, of P.O. Box 73, Othaya, in his capacity as an administrator of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 10th August, 2009.

B. M. NZAKYO, District Registrar, Othaya.

GAZETTE NOTICE NO. 10607

IN THE RESIDENT MAGISTRATE'S COURT AT OTHAYA

IN THE MATTER OF THE ESTATE OF ALLAN KING'ORI WANJOHI OF KARIMA LOCATION

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 21 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Kihugiru, Nyeri, on 5th September, 1998, has been filed in this registry by Mary Njeri King'ori, of P.O. Box 39, Othaya, in her capacity as an administratrix of the deceased's estate

And further take notice that objections in the prescribed form to the making of the proposed grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 18th September, 2009.

B. M. NZAKYO, District Registrar, Othaya.

GAZETTE NOTICE NO. 10608

IN THE RESIDENT MAGISTRATE'S COURT AT OTHAYA

IN THE MATTER OF THE ESTATE OF KARIUKI S/O GATUMA ALIAS JOHANA KARIUKI GATUMA OF KARIMA LOCATION

PROBATE AND ADMINISTRATION

SUCCESSION CAUSE NO. 22 OF 2009

LET ALL the parties concerned take notice that a petition for a grant of letters of administration intestate to the estate of the abovenamed deceased, who died at Ichamama, Witima, Nyeri, on 14th November, 1987, has been filed in this registry by (1) Beth Wangui Kariuki and (2) Elizabeth Wambui Kariuki, both of P.O. Box 85, Othaya, in their capacities as administratrices of the deceased's estate.

And further take notice that objections in the prescribed form to the making of the grant are invited and must be lodged in this registry within thirty (30) days of publication of this notice.

And further take notice that if no objection has been lodged in this registry in the prescribed form within thirty (30) days of the date of publication of this notice, the court may proceed to make the grant as prayed or to make such orders as it thinks fit.

Dated the 19th August, 2009.

B. M. NZAKYO, District Registrar, Othaya.

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is given that an application under section 18 (2) of the Mining Act has been made by Messrs Muthinga Mining Limited, of P.O. Box 1224–0062, Nairobi, Kenya for an exclusive prospecting licence to prospect for non precious minerals over an area described in the schedule hereto and the said application has been accepted for consideration.

By virtue of section 7 (1) (d) of the Mining Act, the said area of land is therefore excluded from prospecting and or mining except as regards any prospecting and mining rights granted in respect of the area in question or any part thereof before the date of this notice which are subsisting or any right of renewal thereof.

Any objection to the grant of the exclusive prospecting licence may be made in writing and addressed to the Commissioner of Mines and Geology, P.O. Box 30009–00100, Nairobi, Kenya to reach him within thirty (30) days from the date of publication of this notice.

SCHEDULE.

An area of approximately 4 km² situated in Samburu District of Rift Valley Province, delineated on Baragoi topo sheet Ref. No. 65/2 of scale 1:50,000 and more particularly described as follows:

Commencing at point "A" grid reference BN 717181; thence on a grid bearing of 90° for a distance of approximately 1.0 km to point "B" grid reference BN 727181; thence on a grid bearing of 180° for a distance of approximately 4.0 km. to point "C" grid reference BN 727141; thence on a grid bearing of 270° for a distance of approximately 1.0 km. to point "D" grid reference BN 717141; thence on a grid bearing of 360° for a distance of approximately 4.0 km. to the point of commencement.

Dated the 18th August, 2008.

L. K. BIWOTT,

Commissioner of Mines and Geology.

GAZETTE NOTICE NO. 10610

THE MINING ACT

(Cap. 306)

APPLICATION FOR AN EXCLUSIVE PROSPECTING LICENCE

NOTICE is given that an application under section 17 of the Mining Act has been made by Zoeb and Akili Mining Enterprises of P.O. Box 34252, Mombasa, Kenya for a special Licence to prospect for gypsum over an area described in the schedule hereto and the said application has been accepted for consideration.

By virtue of section 7 (1) (d) of the Mining Act the said area of land is therefore excluded from prospecting and or mining except as regards any prospecting and mining rights granted in respect of the area in question or any part thereof before the date of this notice which are subsisting or any right of renewal thereof.

Any objection to the grant of the exclusive prospecting licence may be made in writing and addressed to the Commissioner of Mines and Geology, P.O. Box 30009–00100, G.P.O, Nairobi, Kenya to reach him within thirty (30) days from the date of publication of this notice.

BLOCK A

An area of approximately 100.0 km² situated in Tana River District of Coast Province, delineated on Galole topo sheet Ref No. SA-37-7 of scale 1:250,000 and more particularly described as follows:

Commencing at point "A" grid reference EJ 560880; thence on a grid bearing of 180° for a distance of approximately 5.0km to point "B" grid reference EJ 560875; thence on a grid bearing of 270° for a distance of approximately 20.0km to point "C" grid reference EJ 540875; thence on a grid bearing of 360° for a distance of approximately 5.0 km to point "D" grid reference EJ 540880; thence on a grid bearing of 90° for a distance of approximately 20.0km to the point of commencement.

BLOCK B

An area of approximately 20.0km² situated in Tana River District of Coast Province, delineated on Garsen topo sheet Ref No. SA-37-11 of scale 1:250,000 and more particularly described as follows:

Commencing at point "A" grid reference EH 540780; thence on a grid bearing of 90° for a distance of approximately 2.0km to point "B" grid reference EH 542780; thence on a grid bearing of 180° for a distance of approximately 10.0km to point "C" grid reference EH 542770; thence on a grid bearing of 270° for a distance of approximately 2.0 km to point "D" grid reference EH 540770; thence on a grid bearing of 360° for a distance of approximately 10.0km to the point of commencement.

B. K. ROP, Commissioner of Mines and Geology.

GAZETTE NOTICE NO. 10611

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

LIQUIDATION ORDER

WHEREAS pursuant to section 62 of the Co-operative Societies Act, Lichi Sacco Society Limited (CS/9688) has less than ten (10) members.

And whereas I am of the opinion that the said society should be dissolved.

Now therefore pursuant to section 62 of the said Act, I cancel the registration of the society and order that it be liquidated.

Any member of the society may within sixty (60) days of the date of this order, appeal to the Minister against the order. If no such appeal is presented within the time specified, the order shall take effect upon the expiry thereof.

And further, pursuant to section 65 of the said Act, I appoint Paul Kibugi, Co-operative Officer at the P.C.O.s Office, Nairobi. to be liquidator for a period not exceeding one year and authorize him to take into his custody all the properties of the said society including such books and documents as are deemed necessary for completion of the liquidation.

Dated the 20th January, 2009.

F. F. ODHIAMBO,

Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 10612

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

LIQUIDATION ORDER

WHEREAS pursuant to section 62 of the Co-operative Societies Act, Kokan Multi Purpose Co-operative Society Limited (CS/6478) has less than ten (10) members.

And whereas I am of the opinion that the said society should be dissolved.

Now therefore pursuant to section 62 of the said Act, I cancel the registration of the society and order that it be liquidated.

Any member of the society may within sixty (60) days of the date of this order, appeal to the Minister against the order. If no such appeal is presented within the time specified, the order shall take effect upon the expiry thereof.

And further, pursuant to section 65 of the said Act, I appoint Kahuthu David, Co-operative Officer at the P.C.O.s Office, Nairobi, to be liquidator for a period not exceeding one year and authorize him to take into his custody all the properties of the said society including such books and documents as are deemed necessary for completion of the liquidation.

Dated the 20th January, 2009.

F. F. ODHIAMBO,

Commissioner for Co-operative Development.

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

LIQUIDATION ORDER

WHEREAS pursuant to section 62 of the Co-operative Societies Act, Msafiri Sacco Society Co-operative Society Limited (CS/2027) has less than ten (10) members.

And whereas I am of the opinion that the said society should be dissolved.

Now therefore pursuant to section 62 of the said Act, I cancel the registration of the society and order that it be liquidated.

Any member of the society may within sixty (60) days of the date of this order, appeal to the Minister against the order. If no such appeal is presented within the time specified, the order shall take effect upon the expiry thereof.

And further, pursuant to section 65 of the said Act, I appoint Mathusela Onchiri Senior, Co-operative Officer at the Headquarters, to be liquidator for a period not exceeding one year and authorize him to take into his custody all the properties of the said society including such books and documents as are deemed necessary for completion of the liquidation.

Dated the 22nd December, 2008.

F. F. ODHIAMBO.

Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 10614

THE CO-OPERATIVE SOCIETIES ACT

(No. 12 of 1997)

APPOINTMENT OF LIQUIDATOR

(Variation Order)

WHEREAS I appointed Joseph Maina Muchembe, Senior Assistant Co-operative Officer, P.C.O.s, office, Nairobi, liquidator of Tena Sacco Society Limited, (in liquidation) vide order dated 7th November, 2008, and whereas the said Joseph Maina Muchembe, is unable to act as liquidator.

Now therefore, I appoint David Kyule C-operative Auditor, Nairobi Province, to be liquidator for a period not exceeding one year in matter of the said co-operative society and authorize him to take into his custody all the property of the said society including such books and documents as are deemed necessary for completion of the liquidation.

Dated the 4th February, 2009.

F. F. ODHIAMBO,

Commissioner for Co-operative Development.

GAZETTE NOTICE NO. 10615

THE CO-OPERATIVE SOCIETIES ACT

(Cap. 490)

INQUIRY ORDER

WHEREAS I have on my own accord, decided that an inquiry be held into the by-laws, working and financial conditions of Coast Projects Sacco Society Limited (CS/6523), and in accordance with section 58 and 73 of the Co-operative Societies Act.

Now therefore, I authorize (1) Peter Wanjohi Kiama, Chief Coperative Officer, Ministry Headquarters and (2) Daniel K. Nguti, Cooperative Auditor, Ministry Headquarters to hold an inquiry within ten (10) days from the date thereof at such place and time as may be expedient and duly notified by them.

The attention of the officers and members of the society is directed to the following sections of the Co-operative Societies Act.

Section 60 (1)—Cost of inquiry.

Section 60 (2)—Recovery of costs expenses.

Section 73—Surcharge.

Section 94—Offences.

Dated the 28th September, 2009.

F. F. ODHIAMBO,

Senior Deputy Registrar of Co-operative Societies.

GAZETTE NOTICE NO. 10616

THE PHYSICAL PLANNING ACT

(No. 6 of 1996)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. 286 MLD/01/09 for Existing Site for Marafa Secondary School)

NOTICE is given that the above-mentioned part development plan was on 10th September, 2009, completed.

The part development plan relates to land situated within Marafa Location, Marafa Division of Magarini District.

Copies of the part development plan have been deposited for public inspection at the offices of the Director of Physical Planning Ardhi House, Fifth Floor, Nairobi, and the office of the District Physical Planning Officer, Malindi.

The copies so deposited are available for inspection free of charge by all persons interested at offices of the Director of Physical Planning Ardhi House, Fifth Floor, Nairobi, and the office of the District Physical Planning Officer, Malindi, between the hours of 8.00 a.m. to 5.00 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the Director of Physical Planning, P.O. Box 45025–00100, Nairobi or the District Physical Planning Officer, Malindi, P.O. Box 1661–80200, Malindi, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 10th September, 2009.

A. M. RIUNGU, for Director of Physical Planning.

GAZETTE NOTICE NO. 10617

THE PHYSICAL PLANNING ACT

(No. 6 of 1996)

COMPLETION OF PART DEVELOPMENT PLAN

(PDP No. 12/3/CT/2009/2 for Proposed Maganda Squatter Settlement Scheme)

NOTICE is given that the above-mentioned part development plan was on 28th August, 2009, completed.

The part development plan relate to land situated in Mombasa, Mainland North.

Copies of the part development plan have been deposited for public inspection at the offices of the District Physical Planning Officer, Uhuru Ni Kazi Building.

The copies so deposited are available for inspection free of charge by all persons interested at offices of the District Physical Planning Officer, Uhuru Ni Kazi Building, between the hours of 7.45 a.m. to 12.30 p.m. and 2.00 p.m. 4.30 p.m. Monday to Friday.

Any interested person who wishes to make any representation in connection with or objection to the above-named part development plan may send such representations or objections in writing to be received by the District Physical Planning Officer, P.O. Box 82876–80100, Mombasa, within sixty (60) days from the date of publication of this notice and such representation or objection shall state the grounds on which it is made.

Dated the 28th August, 2009.

J. K. MUTUA, for Director of Physical Planning.

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CONSTRUCTION OF THE MISSING LINKS ROADS NOS. 3, 6 AND 7 IN THE CITY OF NAIROBI

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulation 21 of Environmental (Impact Assessment and Audit) Regulations, the National Environment Management Authority (NEMA) has received an environmental impact assessment study report for the implementation of the proposed construction of the Missing Links Roads Nos. 3, 6 and 7 in the city of Nairobi.

The proposed project involves construction of the Missing Links Roads in Kilimani, Lavington and Kileleshwa areas in the City of Nairobi.

The proposed project composes of three roads as described below:

- (a) Missing Link Road Three (MLR 3).
 - Construction of Missing Link 3: Ring Road Kileleshwa/Riverside Drive/Westlands (1.76 km.).
- (b) Missing Link Road Six (MLR 6).
 - Construction of Missing Link 6: Argwings Kodhek Road/ Oloitoktok Road to Ring Road Kileleshwa (2.85 km.).
- (c) Missing Link Road Seven (MLR 7).
 - Construction of Missing Link 7: James Gichuru Road/Olenguroune Avenue to Argwings Kodhek Road/Ngong Road (3.75 km.).

The project anticipates the following impacts and mitigation measures:

Possible Impacts Mitigation Measures

Resettlement action plan • (RAP)

- The RAP will take care of those temporary occupiers displaced by the project. Care needs to be taken to provide adequate relocations sites and well-maintained sanitary and solid waste disposals facilities.
- The City Council of Nairobi identified 5
 markets where the TOs will be located.
 On inspection by the consultants, all the
 sites were adequately supplied with safe
 drinking water, sanitary facilities and
 access roads.

Health adverse effects

- Provision of effective human and solid waste management system, particularly during the construction stage;
- Accident reduction strategies during construction and operational phases of the project;
- Minimization of exposure of dust to communities proximal to the project area from dust during construction;
- Creating awareness on HIV/AIDS and other related diseases and contractors to provide health insurers to the workers;

Possible Impacts

Mitigation Measures

an

- Reduced exposure to occupational hazards to workers.
- Natural environments
- Replacement of important trees that will be cut done with road and engineering friendly ones; where possible, important old indigenous trees e.g. the fig (Mugumo) tree; may be preserved;
- Implementation stage, there is a need to adhere to the recommended engineering roads designs; and
- Increased number of drain outlets drains so as to avoid cascade effect.

Construction of the Resident Engineer's office, labour camp and material storage sites

- Provide adequate located and well maintained sanitary and solid waste disposals facilities such as VIP latrines.
- Collect, recycle and re-use oils for treating wood e.g. fencing posts.
- Proper training and sensitization of mechanical staff.
- Avoid accidental spillage through good mechanical practices and proper storage.
- Create awareness on HIV/AIDS and other related diseases.
- · Avail health care services

Opening up of material borrow pit site (sand and gravel), marrum extraction/quarrying, stone quarries and accessing them.

- Reshape the quarry and where mechanical material acquisition is undertaken.
- Routine watering of diversion roads.
- Use of architectural design to blend landscape.
- Provide drainage works as needed to reduce risks.
- Avoid use of stagnant water for drinking by provision of wells.
- Routine maintenance to discourage habitation of plant and animal species.
- Re-planting trees to restore the habitats as appropriate.

The full report of the proposed project is available for inspection during working hours at:

- (a) Director-General, the National Environment Management Authority (NEMA), Kapiti Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (b) Permanent Secretary, Ministry of Environment and Mineral Resources, N.H.I.F. Community, P.O. Box 30521, Nairobi.
- (c) Provincial Director of Environment, Nairobi Province.
- (d) District Environment Office, Nairobi North District.

The National Environment Management Authority invites members of the public to submit oral or written comments within thirty (30) days from the date of publication of this notice to the Director-General, NEMA, to assist the Authority in the approval process of the project.

B. M. LANGWEN,

for Director-General,

National Environment Management Authority.

GAZETTE NOTICE NO. 10618

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED CENTRAL SHOPPING MALL ON L.R. NO. 7336/47 NGONG ROAD, DAGORETTI ROAD KIBERA DIVISION, NAIROBI

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulation 21 of Environmental (Impact Assessment and Audit) Regulations, the National Environment Management Authority (NEMA) has received an environmental impact assessment Study report for the Implementation of the Proposed Karen Shopping Mall on L.R. No.7336/47 Ngong Road, Dagoretti Road, Kibera Division, Nairobi.

The proposed shopping mall will comprise of basements and three upper floor complexes (Two Storied Building). The basements will be meant for parking purposes. The upper floors will house the retail shops, restaurants and offices.

The project anticipated the following impacts and mitigation measures:

Possible Impacts

Mitigation Measures

Solid waste

- All wastes during excavation and any clearing of existing structures will be reused in the construction works
- During operation, all solid wastes from shops, offices, and restaurants will be separated into two:- biodegradable and non-biodegradable.
- Some of the Non-biodegradable materials will also be recycled and some sold to licensed vendors.
- A licensed waste handling company will collect other wastes.

Liquid waste

- All toilets and the building in general will be connected to the municipal sewer system through Karen Shopping Center.
- Leaks will be monitored and so will blockages of manholes.

Increased soil erosion and
loss of topsoil

- Excavation will be limited to the project
- All soil removed will be used for the landscaping works.
- Water from the roof and water run-off will be controlled through gutters and drains, which lead to the storm water drains.

Increased traffic

- Traffic jam along Ngong Road will be mitigated by creation of an easement way, which will filter traffic intended for the mall.
- The proponent has also applied for the bus stop be relocated down the road on Ngong Road by the Ministry of Roads and Public Works and in-principle permission has been granted.

Possible Impacts

Mitigation Measures

 Traffic flow will be monitored frequently in view of future improvement.

Dust

 Workers will be provided with dust masks and area watered during the excavation. Construction will only be undertaken during the day.

Noise

- Workers will be equipped with earmuffs to prevent Noise Related Hearing Loss.
- During operation period key sources of noise such as restaurants will be equipped with acoustics.
- Since the project is also target high end consumers factors such as loud music emanating from discos and bars are not anticipated neither are they part of the business concept.
- Complaints from neighbours on noise shall be dealt with through the office of community liaison officer.

Excess water usage

- Water consumption will be minimized by implementing water efficient fixtures such as 3 litres WC flushing cistern, sensor operated urinals and taps to minimize the wastage of water together with other water conservation measures.
- Furthermore, to ensure ongoing water conservation, an employee education and awareness programme will be introduced for the employee of the mall
- Drip irrigation system shall be used for the lawns and other green area.
- Drip irrigation can save between 15-40% of the water use, compared with other watering techniques.

Energy

- Purchase of energy efficient appliances.
- Constant monitoring of energy consumption and defining targets for energy conservation.
- Adjusting the settings and illumination levels to ensure minimum energy used for desired comfort levels.
- Installing programmable on/off timers and sensors for low occupancy areas.
- Use of compact fluorescent lamps and low voltage lighting.
- Sunscreen films on windows to reduce heating inside the buildings.
- Promoting behavior change on energy use through training of staff on methods of energy conservation and to be vigilant to such opportunities.

Occupational health and
safety

- Intelligent addressable type fire alarm system.
- Smoke sensors, heat sensors, manual call stations, hooters, fault isolators, control and monitoring modules shall be provided.

Possible Impacts

Mitigation Measures

 Common areas of the building and basements shall be provided with detectors

- Provision for connectivity of detectors for interior spaces shall be made in fire alarm panel.
- Water shall be drawn from fire reserve tanks by electrically driven jockey pump, fire pump, sprinkler pump and standby diesel engine driven pump for fire hydrants and sprinkler system
- Wet riser shall be provided for each floor for the entire complex with separate wet riser, tap off on each floor for connection to fire hydrant landing valve and fire hose cabinet containing first aid box, swinging hose reel, fire man's axe, canvas hose and nozzles.
- A wall/floor mounted hand-held type fire extinguishers shall be placed at suitable locations
- Sprinklers shall be provided in strategic places in the entire building for emergency purposes.

The full report of the proposed project is available for inspection during working hours at:

- (a) Director-General, the National Environment Management Authority (NEMA), Kapiti Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (b) Permanent Secretary, Ministry of Environment and Mineral Resources, N.H.I.F. Community, P.O. Box 30521, Nairobi.
- (c) Provincial Director of Environment, Nairobi Province.
- (d) District Environment Office, Nairobi West District.

The National Environment Management Authority invites members of the public to submit oral or written comments within thirty (30) days from the date of publication of this notice to the Director-General, NEMA, to assist the Authority in the approval process of the project.

B. M. LANGWEN,

for Director-General, National Environment Management Authority.

GAZETTE NOTICE NO. 10619

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED DRILLING OF A BOREHOLE ON L.R. NO. 10854/6 NAIVASHA

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulation 21 of Environmental (Impact Assessment and Audit) Regulations, the National Environment Management Authority (NEMA) has received an environmental impact assessment study report for the implementation of the proposed drilling of a borehole by Van Barg Kenya Limited in Naivasha.

The proposed project involves drilling of a borehole to provide clean drinking water for the company's employees and to supplement its supply since the supply from the town council is unreliable and to use it for its floricultural activities, the growth of the cut flowers.

The project anticipated the following impacts and mitigation measures:

Possible Impacts Mitigation Measures Watering the site to minimise dust Air pollution dust Provision of appropriate PPES. be Machinery to serviced maintained to reduce their hazardous emissions Water pollution Sedimentation of storm water before it gets to the reservoir. Concrete lining of drainage system. Storm water harvesting. Soil erosion Proper landscaping of the land and levelling of the excavated land. Plant lawns and increase the green spaces. Solid wastes Recycle or sell to dealers. Accidents Employees to be trained on safe working procedures and be provided for all necessary PPES. before

Noise pollution

procedures and be provided for all necessary PPES, before the commencement of the project.

• Fencing of the site with sound filtering

materials, enclosing some sound emitting process and providing the workers with ear plugs and ear muffs.

The full report of the proposed project is available for inspection during working hours at:

- (a) Director-General, the National Environment Management Authority (NEMA), Kapiti Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (b) Permanent Secretary, Ministry of Environment and Mineral Resources, N.H.I.F. Community, P.O. Box 30521, Nairobi.
- (c) Provincial Director of Environment, Rift Valley Province.
- (d) District Environment Office, Nakuru District.

The National Environment Management Authority invites members of the public to submit oral or written comments within thirty (30) days from the date of publication of this notice to the Director-General, NEMA, to assist the Authority in the approval process of the project.

B. M. LANGWEN, for Director-General, National Environment Management Authority.

GAZETTE NOTICE NO. 10620

THE ENVIRONMENTAL MANAGEMENT AND CO-ORDINATION ACT

(No. 8 of 1999)

THE NATIONAL ENVIRONMENT MANAGEMENT AUTHORITY

ENVIRONMENTAL IMPACT ASSESSMENT STUDY REPORT FOR THE PROPOSED KAREBE GOLD MINING PROJECT IN NANDI SOUTH DISTRICT

INVITATION OF PUBLIC COMMENTS

PURSUANT to regulation 21 of Environmental (Impact Assessment and Audit) Regulations, the National Environment Management Authority (NEMA) has received an environmental impact assessment study report for the implementation of the proposed Karebe gold mining project in Nandi South District.

The proposed project entails a proposal to mine and process gold bearing ore and explores portions of approximately 45 acre concession held by Karebe Gold Mining Company Limited. The project is located in the outskirts of Chemase market of Aldai Division in Nandi South District

The project anticipates the following impacts and mitigation measures:

Possible Impacts

Mitigation Measures

Degradation of air quality •

- Install and operate air pollution control equipment.
- Near residential areas, avoid noisy works after regular working hours.
- Maintain vehicles and machinery in good condition in order to minimize gas emissions and noise.
- Use appropriate means for minimizing dust dispersion during operating phase

Spillage of hazardous materials

- Limit the circulation of heavy machinery to minimal areas.
- Locate access roads perpendicularly or diagonally to the slope rather than along steep slopes.
- At the end of drilling works, level off the soils and facilitate vegetation regeneration.

Degradation of water quality

- Maintain motorized equipment in good condition to avoid leaks and discharge of hazardous materials.
- Take all precautions during the refueling of motorized equipment.
- Provide storage and handling facilities for waste collection and disposal.
- Do not hamper natural drainage and runoff.
- Manage surface water according to good practices in order to minimize the impacts downstream
- Plan and set up on-site sanitary facilities for the disposal of wastewater.

Loss of vegetation due to • land clearing

- Preserve medicinal plants.
- Promote the use of improved fuel wood stoves and other biomass saving devices.
- Promote the development of community nurseries.
- Ensure the plantation of indigenous species in cleared areas
- Avoid destroying the vegetation along water bodies.
- · Clearly mark the land clearing areas.
- Protect the trees from machinery.

Perturbation of terrestrial, • aquatic and avian wildlife.

- Preserve migration corridors for wild and domestic animals.
- Avoid selecting sites sheltering or frequented by wildlife.
- Plan and implement range management strategies that minimize adverse impacts on wildlife (choice of species, livestock numbers, grazing areas).
- Consider wildlife ranching management for protecting wildlife resources.

Increased risk of

Develop, communicate and implement

Possible Impacts

Mitigation Measures

accidents on working sites and roads due to increased traffic safety and preventive measures for the population (such as traffic calming devices).

- · Control access to working sites.
- Install and maintain appropriate signs.
- Plan stabilization and evacuation of injured.
- Plan for accident and emergency facilities.
- Develop, communicate and implement safety and preventive measures for workers

Human health and safety .

- Ensuring geotechnical safety through planning, design and operation of all structures
- Use of contrast colouring on equipment and machinery to enhance visibility
- Issuing workers with high visibility clothing
- Using appropriate illumination especially where there is reversing machines
- Installations of reflective markings on structures, traffic junctions
- Installation of safety barriers to high risk locations
- · On-hand emergency plans
- Well trained workforce
- Personal training on workforce safety
- Training in prevention of occupation hazard
- · Installation of clear signage
- Having First aid kits and administrators at hand

The full report of the proposed project is available for inspection during working hours at:

- (a) Director-General, the National Environment Management Authority (NEMA), Kapiti Road, off Mombasa Road, P.O. Box 67839–00200, Nairobi.
- (b) Permanent Secretary, Ministry of Environment and Mineral Resources, N.H.I.F. Community, P.O. Box 30521, Nairobi.
- (c) Provincial Director of Environment, Rift Valley Province.
- (d) District Environment Office, Nandi South District.

The National Environment Management Authority invites members of the public to submit oral or written comments within thirty (30) days from the date of publication of this notice to the Director-General, NEMA, to assist the Authority in the approval process of the project.

B. M. LANGWEN,

for Director-General,

National Environment Management Authority.

GAZETTE NOTICE NO. 10621

THE ENERGY ACT

(No. 12 of 2006)

APPLICATION

PURSUANT to section 28 (2) of the Energy Act, 2006, it is notified for general information that an application will be made on 2nd October, 2009, by Kenya Tea Development Agency Limited, of P.O. Box 30213–00100, KTD Farmers Building, Moi Avenue, Nairobi, for issue of a licence for generation of electricity at Imenti SHP, Meru District, Kenya, Longitude 37.94 to 37.96 and Latitude 03.41 to 03.44 on River Thingithu/Marimba by simple run of the river.

And further take notice that members of the public may view the proposed project at our offices at KTDA Farmers Building, Moi Avenue, Nairobi, during normal office hours or at the offices of the Energy Regulatory Commission at Integrity House, Milimani Road, Nairobi, or at the office of the Factory Unit Manager, Imenti Tea Factory Limited, Meru.

And further take notice that any local authority, company, person or body of persons affected by the undertaking who objects to the application or granting of the licence should lodge an objection with the Energy Regulatory Commission by letter marked on the outside of the cover enclosing it "Electric Power Licence Objection" setting out the grounds thereof on or before the expiry of thirty (30) days from the date of application as stated in this notice with a copy being sent to the applicant at its address herein aforestated.

Dated the 14th September, 2009.

J. K. OMANGA, Group Company Secretary.

GAZETTE NOTICE NO. 10622

THE ENERGY ACT

(No. 12 of 2006)

APPLICATION

PURSUANT to section 28 (2) of the Energy Act, 2006, it is notified for general information that an application will be made on 2nd October, 2009, by Kenya Tea Development Agency Limited, of P.O. Box 30213–00100, KTD Farmers Building, Moi Avenue, Nairobi, for issue of a licence for generation of electricity at Gura SHP, Nyeri District, Kenya, Longitude 25.79 to 26.42 and Latitude 994.43 to 004.48 South on River Gura by simple run of the river.

And further take notice that members of the public may view the proposed project at our offices at KTDA Farmers Building, Moi Avenue, Nairobi, during normal office hours or at the offices of the Energy Regulatory Commission at Integrity House, Milimani Road, Nairobi, or at the office of the Factory Unit Manager, Iria-ini Tea Factory Limited, Nyeri.

And further take notice that any local authority, company, person or body of persons affected by the undertaking who objects to the application or granting of the licence should lodge an objection with the Energy Regulatory Commission by letter marked on the outside of the cover enclosing it "Electric Power Licence Objection" setting out the grounds thereof on or before the expiry of thirty (30) days from the date of application as stated in this notice with a copy being sent to the applicant at its address herein aforestated.

Dated the 14th September, 2009.

J. K. OMANGA, Group Company Secretary.

GAZETTE NOTICE NO. 10623

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE COUNTY COUNCIL OF KIAMBU

APPROVAL OF BY-LAWS

IN PURSUANCE of the powers conferred by section 205 of the Local Government Act, notice is given that the revised and updated County Council of Kiambu By-laws, 2009, have been approved by the Deputy Prime Minister and Minister for Local Government as required under section 204 of the Local Government Act.

The following listed by-laws 2009, shall have full force of the law within the County Council of Kiambu area of jurisdiction from the date of this publication.

(a) The County Council of Kiambu (Control of Advertisement) By-laws, 2009.

- (b) The County Council of Kiambu (Agricultural Produce Cess) By-laws, 2009.
- (c) The County Council of Kiambu (Control of Barter Markets) By-laws, 2009.
- (d) The County Council of Kiambu (Bicycles and Motor Cycle Taxis) By-laws, 2009.
- (e) The County Council of Kiambu (Building Code) (Adoptive) By-laws, 2009.
- (f) The County Council of Kiambu (Carts) By-laws, 2009.
- (g) The County Council of Kiambu (Commercial and Private Schools) By-laws, 2009.
- (h) The County Council of Kiambu (Commercial and Passenger Transport User Permits) By-laws, 2009.
- (i) The County Council of Kiambu (Control of Hamali Carts in Public Streets) By-laws, 2009.
- (j) The County Council of Kiambu (Fire Brigade) By-laws, 2009.
- (k) The County Council of Kiambu (General Nuisance) By-laws, 2009.
- The County Council of Kiambu (Hawkers) By-laws, 2009.
- (m) The County Council of Kiambu (Hides and Skin Transport) By-laws, 2009.
- (n) The County Council of Kiambu (Licensing and Control of Taxi Cabs) By-laws, 2009.
- (o) The County Council of Kiambu (Business Permit) By-laws,
- (p) The County Council of Kiambu (Pounds) By-laws, 2009.
- (q) The County Council of Kiambu (Public Markets) By-laws, 2009
- (r) The County Council of Kiambu (Public Roads and Street) Bylaws, 2009.
- (s) The County Council of Kiambu (Quarrying) By-laws, 2009.
- (t) The County Council of Kiambu (Refuse and Receptacles Collection) By-laws, 2009.
- (u) The County Council of Kiambu (Sand Harvesting Goods) Bylaws, 2009.
- (v) The County Council of Kiambu (Second Hand Goods) Bylaws, 2009.
- (w) The County Council of Kiambu (Slaughterhouse) By-laws, 2009.
- (x) The County Council of Kiambu (Slaughter-men) By-laws, 2009
- (y) The County Council of Kiambu (Stock Auction) By-laws, 2009.
- (z) The County Council of Kiambu (Cemetery) By-laws, 2009.

Dated the 28th September, 2009.

J. M. KIMANI, County Clerk.

GAZETTE NOTICE NO. 10624

THE LOCAL GOVERNMENT ACT

(Cap. 265)

THE COUNTY COUNCIL OF BUTERE-MUMIAS

APPROVED FEES AND CHARGES

IN EXERCISE of the powers conferred by Section 148 of the Local Government Act, the County Council of Butere–Mumias with the approval of the Deputy Prime Minister and Minister for Local Government has revised it's fees and charges as follows:

Items

Approved Fees and Charges KSh.

Charges KSh.	Items	Approved	Items	Approved
Transfer of Council Plots 5,500 Preparation of sketch plan on one metre of manifilm 1,000 New plots application fees 1,000 Klosks: Klosk application fees 1,000 Klosk Application fees 1,000 Klosk Application fees 1,000 Ricok Application fees 1,000 Ricok Application fees 1,000 Ricok Application fees 1,000 Ricok Application fees 1,000 Remeated of Single Business Permits 1,000 Approval of Building plan for a kiosk 2,000 Remeated of Single Business Permit 1,000 Ricok Remeated 1,000 Ricok		Fees and Charges		Fees and Charges
Sub division of plot				
New plots application fees 1,000 Kiroks Kiroks Application 73				1,000
Piot allocations fees 1,500 Renewal of Single Business Permits 1,500 Approval of Buildings plan for a kiosk 2,000 Inheritance of plot 4,500 Approval of Buildings plan for a kiosk 2,000 Approval of Buildings (Counted Property: Transfer of Single Business Permit 1,000 Hiring of Counted Integer day 3,000 Approval of Buildings (Counted Integer day 3,00		E-9/00/00/00	1.580.50000	
Renewal of Single Business Permits	10.00 PANA - NO. AND			
Inheritance of plot 4,500 Permit fees for a kioks 2,000				71798232333
Transfer of Single Business Permit				
Hinting County Hall per day				
Hiring of Council seats per day 20				
Agricultural to Commercial Residential 3,000 Residential to Residential 3,000 Residential to Commercial Residential 3,000 Hire of Council ground per day 1,000 Hire of Council ground per day 2,500 Impounding feves: 2,500 For the per day or part thereof 2,000 For the per day or part thereof 2,000 For the per day or part thereof 2,000 Hire of Tractor 1,000 Service 1,000 Mithin 5 kilometers 3,600 Impounding items fees per day 2,500 Impounding of vehicles articles or materials removed 2,000 For Hire of Tractor 1,000 Masks – Application fee (mask) 2,500 Masks – Application fee (mask)		500		
Commercial to Residential to Commercial 5,000 Renting Council Hall per month 3,000 Commercial to Ommercial 5,000 Hire of Council ground per day 1,000 Hire of Council ground per day 2,500 Horse/Donkey per day 2,000 Poper day or part thereof 2,000 Furrowing 2,500 Poper day or part thereof 2,000 Furrowing 2,500 Pip per day or part thereof 2,000 Pip per da		6,500		
Commercial to other purposes 10,000 Hile of council tipper pet trip 2,500 Hilm pounding Fees: Cattle per day or part thereof 200 Horso/Donkey per day 200 For Donkey per day or part thereof 200 Horso/Donkey per day 200 For Donkey per day 200 For Donkey per day or part thereof 200 For Donkey Per day 200 For Donkey Per	Commercial to Residential	3,000	Renting Council Hall per month	
Impounding Fees: Cattle per day or part thereof 200 100				£100 000 000 000
Abstract Catte per day or part thereof 200 Goat/Sheep per day or part thereof 200 Goat/Sheep per day or part thereof 200 Day per day or part thereof 200 D		10,000	Hire of council tipper per trip	2,500
Floughing per day or part thereof 200 Floughing per day 2,500		200		
Dog per day or part thereof 200 Right of the per day or part thereof 200 Right of a	Goat/Sheep per day or part thereof	470000		
Within 5 kilometers 3,600				2,500
Impounded on account of tree/flower destruction in CBD area goat skeep per day or part threeof Section			2.0 (4.0 (4.0 (4.0 (4.0 (4.0 (4.0 (4.0 (4	3,600
Cib are goat/sheep per day or part thereof Livestock left over night – per night 2,500 Impounding items fees per day 50 Leasing Council Ground per year 173,644 Slaughter House:			thereafter	4,000
Impounding items fees per day Impounding of vehicles articles or materials removed Impounding of vehicles articles or materials removed Impounding of vehicles articles or materials removed If one the street. Safaricom - per year with 5% annual increament 173,644 Safaricom - per year with 5% annual increament 173,644 Approval of building plan of masks on private 25,000 Per Bird/Chicken 10 Bill Board 3,000 Permit for a slaughter man 1,000 Medium 6,000 Stock trader 2,000 Large 30,000 Permit for a slaughter man 1,000 Medium 6,000 Stock trader 2,000 Large 30,000 Permit for a slaughter man 1,000 Medium 6,000 Stock trader 10 Advertisement on shop building 500 Cow, Bull, Steer, Heifer 10 Advertisement/promotion 1,000 Cow, Bull, Steer, Heifer 10 Advertisement/promotion 1,000 Cow and skins stamp: Cattle 100 Cattle 100 Large 30,000 Large foata 500 Bus 200 Cover 7 tonnes ballast 500 Bus 200 Cover 7 tonnes ballast 500 Bus 200 Cover 1 tonnes ballast 500 Bus 200 Large of maize 60 Matatu 100 Laff Bag of maize 60 Digging Across unclassified Council Road 4,000 Laff Bag of beans 60 Digging Across unclassified Council Road 4,000 Laff Bag of Sorghum 60 Sugar Cane 1% per tonn Laff Bag of Sorghum 100 Medium 100 Laff Bag of Onions 20 Coffee 100 Per tonn Laff Bag of Onions 20 Coffee 100 Per tonn Laff Bag of Onions 20 Pyrethrum 100 Pyer tonn Laff Bag of Onions 20 Pyrethrum 100 P	CBD area goat/sheep per day or part thereof			
Impounding of vehicles articles or materials removed from the street.		- Control of the Cont	5.55 (1.55 (300
Safaricom - per year with 5% annual increament 173,644 Slaughter House:				25,000
Per Cattle 100 Approval of building plan of masks on private 25,000 Per Bird/Chicken 10 Bill Board 3,000 Goat or sheep 50 Small 3,000 Permit for a slaughter man 1,000 Medium 6,000 Stock trader 2,000 Large 30,000 Hides and skins stamp: Advertisement on shop building 500 Cow, Bull, Steer, Heifer 10 Advertisement/promotion 1,000 Goat or sheep 5 Stock Fees Cattle 100 Cess on Stone and Sand 1 Cattle 100 1 -7 tonnes per trip 500 Bus Park 50 0 Ver 7 tonnes ballast 500 Bus Park 200 0 Ver 7 tonnes ballast 500 Bus 200 Over 7 tonnes ballast 700 Mini bus 150 Barder Markets: Matatu 100 I Bag of market 60 Motor Bike 50 I Bag of Sorghum 60 Motor Bike 50 I		2,000	Safaricom - per year with 5% annual increament	173,644
Per Bird/Chicken				**************************************
Small 3,000 Small 3,00				25,000
Permit for a slaughter man				3,000
Large 30,000			Medium	
Cow, Bull, Steer, Heifer 10 Advertisement/promotion 1,000 Goat or skeep 5 Stock Fees 5 Cess on Stone and Sand Cattle 100 1 – 7 tonnes per trip 300 Sheep/Goat 50 Over 7 tonnes per trip 500 Bus Park 200 1 – 7 tonnes ballast 500 Bus 200 Over 7 tonnes ballast 700 Mini bus 150 Barter Markets: Matatu 100 1 Bag of maize 60 Motor Bike 50 Half Bag of maize 30 Fine 5,000 1 Bag of beans 60 Digging Across unclassified Council Road 4,000 Half Bag of beans 30 Cess 1 Bag of Sorghum 30 Tea 1% per tonn Half Bag of Sorghum 30 Tea 1% per tonn 1 brasket of to matoes 60 Maize 1% per tonn 1 brasket of to matoes 20 Coffee 1% per tonn 1 basket of onions 20 Pyrethr	Stock trader			100 mg (Mary 100 mg (100 mg (1
Stock Fees		10		
Cast on Stone and Sand				1,000
Over 7 tonnes per trip 500 Bus Park 1 - 7 tonnes ballast 500 Bus 200 Over 7 tonnes ballast 700 Mini bus 150 Barter Markets: Matatu 100 1 Bag of maize 60 Motor Bike 50 Half Bag of maize 30 Fine 5,000 1 Bag of beans 60 Digging Across unclassified Council Road 4,000 Half Bag of beans 30 Cess 1 Bag of Sorghum 60 Sugar Cane 1% per tonn 1 crate of tomatoes 60 Maize 1% per tonn 1 basket of tomatoes 20 Coffee 1% per tonn 1 bag of onions 40 Wheat 1% per tonn 1 crate of onions 30 Sisal 1% per tonn 1 crate of onions 30 Sisal 1% per tonn 1 basket of onions 30 Cotton 1% per tonn 1 basket of onions 30 Cotton 1% per tonn 1 basket of cabbage 40 Tobacco <td></td> <td>5</td> <td>Note and the second of the sec</td> <td>100</td>		5	Note and the second of the sec	100
1 - 7 tonnes ballast				50
Over 7 tonnes ballast 700 Mini bus 150 Barter Markets: Matatu 100 1 Bag of maize 30 Fine 5,000 1 Bag of beans 60 Digging Across unclassified Council Road 4,000 Half Bag of beans 30 Cess				200
Matatu			X 9 V 9 C C C C C C C C C C C C C C C C C	
Half Bag of maize 30	STORYEL VOLDOVING COMMON TANKS	7.00		
1 Bag of beans Half Bag of beans 1 Bag of Sorghum 60 Sugar Cane 1 Sugar Cane 1 1% per tonn Half Bag of Sorghum 1 crate of tomatoes 1 basket of tomatoes 20 Coffee 1 hyper tonn 1 Bag of onions 40 Wheat 1 hugher tonn 1 crate of onions 1 basket of onions 1 basket of cabbage 1 basket of cabbage 1 basket of oranges 1 basket of ora			3/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2/2	
Half Bag of beans 30 Cess 1 Bag of Sorghum 60 Sugar Cane 1% per tonnomal per ton				63/656555555
1 Bag of Sorghum 60 Sugar Cane 1% per torm Half Bag of Sorghum 30 Tea 1% per torm 1 crate of tomatoes 60 Maize 1% per torm 1 basket of tomatoes 20 Coffee 1% per torm 1 Bag of onions 40 Wheat 1% per torm 1 Half Bag of onions 20 Pyrethrum 1% per torm 1 crate of onions 30 Sisal 1% per torm 1 basket of onions 30 Cotton 1% per torm 1 basket of cabbage 40 Tobacco 1% per torm 1 bag of sukuma wiki 40 Cashew nuts 1% per torm 1 basket of oranges 20 Barley 1% per torm Half bag of sukuma wiki 20 Barley 1% per torm Empty gummy bags dealer 40 Rural Market 465 Sale of Council Documents: 5ite Value – as per Market level & size of a plot Others Sale of Council minutes 430 Site Value – as per Market level & size of a plot Others Sale of Counci		1000		4,000
Half Bag of Sorghum 30				1% per tonne
1 basket of tomatoes 20 Coffee 1% per tonn 1 Bag of onions 40 Wheat 1% per tonn Half Bag of onions 20 Pyrethrum 1% per tonn 1 crate of onions 30 Sisal 1% per tonn 1 basket of onions 30 Cotton 1% per tonn 1 basket of cabbage 40 Tobacco 1% per tonn 1 bag of sukuma wiki 40 Cashew nuts 1% per tonn 1 basket of oranges 20 Barley 1% per tonn Half bag of sukuma wiki 20 Plot Rent Empty gummy bags dealer 40 Rural Market 465 Sale of Council Documents: 5 Town Market 700 Sale of Council minutes 430 Site Value – as per Market level & size of a plot Others Sale of Council tree: Sign board (ordinary) 1,000			2.44.40 (d	1% per tonne
1 Bag of onions 40 Wheat 1% per tonn Half Bag of onions 20 Pyrethrum 1% per tonn 1 crate of onions 30 Sisal 1% per tonn 1 basket of onions 30 Cotton 1% per tonn 1 basket of cabbage 40 Tobacco 1% per tonn 1 bag of sukuma wiki 40 Cashew nuts 1% per tonn 1 basket of oranges 20 Barley 1% per tonn Half bag of sukuma wiki 20 Plot Rent Empty gummy bags dealer 40 Rural Market 465 Sale of Council Documents: 5 Town Market 700 Sale of Council minutes 430 Site Value – as per Market level & size of a plot Others Sale of Council tree: Sign board (ordinary) 1,000			VER2 ************************************	
Half Bag of onions 20 Pyrethrum 1% per torm 1 crate of onions 30 Sisal 1% per torm 1 basket of onions 30 Cotton 1% per torm 1 basket of cabbage 40 Tobacco 1% per torm 1 bag of sukuma wiki 40 Cashew nuts 1% per torm 1 basket of oranges 20 Barley 1% per torm Half bag of sukuma wiki 20 Plot Rent Plot Rent Empty gummy bags dealer 40 Rural Market 465 Sale of Council Documents: Town Market 700 Sale of Council minutes 430 Site Value – as per Market level & size of a plot Sale of Council tree: Sign board (ordinary) 1,000				
1 basket of onions 30 Cotton 1% per tonn 1 basket of cabbage 40 Tobacco 1% per tonn 1 bag of sukuma wiki 40 Cashew nuts 1% per tonn 1 basket of oranges 20 Barley 1% per tonn Half bag of sukuma wiki 20 Plot Rent Empty gummy bags dealer 40 Rural Market 465 Sale of Council Documents: Town Market 700 Sale of Council minutes 430 Site Value – as per Market level & size of a plot Search for duplicate receipt 400 Others Sale of Council tree: Sign board (ordinary) 1,000		20	- CONTONIC	1% per tonne
1 basket of cabbage 40 Tobacco 1½ per torm 1 bag of sukuma wiki 40 Cashew nuts 1½ per torm 1 basket of oranges 20 Barley 1½ per torm Half bag of sukuma wiki 20 Plot Rent Empty gummy bags dealer 40 Rural Market 465 Sale of Council Documents: Sale of Council minutes 430 Site Value – as per Market level & size of a plot Others Sale of Council tree: Sign board (ordinary) 1,000				1% per tonne
1 bag of sukuma wiki 40 Cashew nuts 1% per tonn 1 basket of oranges 20 Barley 1% per tonn 1 basket of oranges 20 Barley 1% per tonn 1 bag of sukuma wiki 20 Plot Rent Empty gummy bags dealer 40 Rural Market 465 Sale of Council Documents: Town Market 700 Sale of Council minutes 430 Site Value – as per Market level & size of a plot Others Sale of Council tree: Sign board (ordinary) 1,000				
1 basket of oranges Half bag of sukuma wiki Empty gummy bags dealer Sale of Council Documents: Sale of Council minutes Search for duplicate receipt Sale of Council tree: Barley Plot Rent Rural Market 465 Town Market Site Value – as per Market level & size of a plot Others Sign board (ordinary) 1,000	(3) (1) (1) (3) (3) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4		2000	
Empty gummy bags dealer 40 Rural Market 465 Sale of Council Documents: Town Market 700 Sale of Council minutes 430 Site Value – as per Market level & size of a plot Others Sale of Council tree: Sign board (ordinary) 1,000	1 basket of oranges			1% per tonne
Sale of Council Documents: Sale of Council minutes Search for duplicate receipt Sale of Council tree: Town Market Site Value – as per Market level & size of a plot Others Sign board (ordinary) 1,000			ACCES TO TRANSPORTED TRANSPORT	276.025
Sale of Council minutes 430 Site Value – as per Market level & size of a plot Others Sale of Council tree: Sign board (ordinary) 1,000		40		
Search for duplicate receipt 400 Others Sale of Council tree: Sign board (ordinary) 1,000		430		700
		400		
		2.000		(2.000)
Small 2,000 Banner per week 1,000 Medium 5,000 Survey fee 3,000				
Large 10,000 Filing dispute 5,000				
Plot Charges Annual tender form 3,000	Plot Charges			
Change of ownership 3,000 Penalty on late licences payment after 31st March 25%			Penalty on late licences payment after 31st March	25%
Americal Chairman Land American America				
Sale of council plan plus approval 8,000 Pood shows per day 5,000	Sale of council plan plus approval	8,000		
Sale of a plan to private plot plus approval 12,000 Registration of Private Schools				3,000
Approval of Building plan per floor on council land 5,000 Secondary 15,000		100 CO.	Secondary	
Descring fees 2 500 Filliary	Pegging fees		100 M	
Sale of a copy of Building plan 4,500 Nursery 8,000		4,500	1.mosty	0,000

Items	Approved Fees and Charges KSh.
Application of correction of names	500
Registration of caution	1,000
Brick Yard Owner	2,000
Cultivation fees in Council land per half Acre	800
Sisal crusher	1,500
Permit for engine saw operator	2,500
Hawking in Sukari Nguru	
Lorry	500
Pick-up	300
Small scale	60
Hair Dressers	2,200
Water service provider per pipe	10
Empting of refuse receptacles per month	30
Public lavatory fees	
Long call	10
Short call	5
PUBLIC SCHOOLS Registration for more streams for existing Public Schools per stream	1,500
Registration of Public Schools	3,000
Transfer of Title Deed to Public School/churches	4,500
Rent Fees to Private Rental Houses	
Permanent 2 bed roomed	600
Permanent 1 bed roomed	300
Temporary room (per annum)	300
Fees For Renting Council House/Staff B/M/C Khwisero Room 1–4	2,000
Room 5–10	1,500
Land and Survey	1,500
Survey fee	3,000
Partnership fees	2,000
Application for development permission	3,000
Notification of approval/refusal/deferment of development permission	500
Correction of names	800
Registration of caution	3,000
Sale of Physical Planning Act forms 1995	1,000
Land transfer fees	1,000
Application for extension of plot	1,000
Certificate of search By order of the County Council of Butere-Mumias.	500

Dated the 27th August, 2009.

G N KWENA Clerk to Council.

GAZETTE NOTICE No. 10625

THE TOWN COUNCIL OF UKWALA

REPOSSESSION OF UNDEVELOPED PLOTS

NOTICE is given to the concerned parties, the allottees and to the general public, that following the various repossession notices that have been issued to individual allottees during diverse dates concerning the intention to repossess the underdeveloped plots within the jurisdiction of the Council, by the Town Council of Ukwala; and which the allottes failed to adhere to.

Notice is once again given to all the concerned parties, that allottees and the general public, that all the underdeveloped plots within the Council markets as mentioned hereunder, that were allocated more than 18 months ago shall be repossesed by the Council after the lapse of twenty (21) days from the date of this notice and the plots will be allocated to new applicants for development.

MARKET CENTRES

Luhano Ukwala Hafumbre Nzoia Kolali Sega Nyambweke Siranga Uwai Kakumba Wendewo/Kagonya Ligingo Yenga Lwero/Kakara Awendo

Dated the 17th September, 2009.

P. O. WAKINE, Town Clerk.

GAZETTE NOTICE NO. 10626

CENTRAL MOTOR SERVICE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Wendy Kinyua, of P.O. Box 75263-00200, Nairobi, the owner of motor vehicle reg. No. KAW 437Y to collect the said motor vehicle from Central Motor Service Limited, of P.O. Box 72283-00200, Nairobi, within twenty-one (21) days from the date of publication of this notice upon payment of storage charges accruing thereon, failure to which, the said motor vehicle will be sold either by public auction or by private treaty and the proceeds of the sale shall be defrayed against estimate repair charges and accrued storage charges, and other legal costs, and the balance, if any shall remain in the owner's credit, but should there be a shortfall, the owner shall be liable thereof.

Dated the 23rd September, 2009.

WANJAMA & COMPAY,

Advocates for Central Motors Service Limited.

GAZETTE NOTICE NO. 10627

CENTRAL MOTOR SERVICE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is given under the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to Francis Kamau Kinuthia, of P.O. Box 1140-00217, Limuru, the owner of motor vehicle reg. No. KAK 468E to collect the said motor vehicle from Central Motor Service Limited, of P.O. Box 72283-00200, Nairobi, within twenty-one (21) days from the date of publication of this notice upon payment of storage charges accruing thereon, failure to which, the said motor vehicle will be sold either by public auction or by private treaty and the proceeds of the sale shall be defrayed against estimate repair charges and accrued storage charges, and other legal costs, and the balance, if any shall remain in the owner's credit, but should there be a shortfall, the owner shall be liable thereof.

Dated the 23rd September, 2009.

WANJAMA & COMPAY, Advocates for Central Motors Service Limited.

GAZETTE NOTICE NO. 10628

LEAKEY'S STORAGE LIMITED

DISPOSAL OF UNCOLLECTED GOODS

NOTICE is issued pursuant to the provisions of the Disposal of Uncollected Goods Act (Cap. 38) of the laws of Kenya, to the owners of the following motor vehicles/goods to take delivery of the said motor vehicles/goods from the premises of Leakey's Storage Limited, Lunga Lunga Road, Industrial Area, Nairobi within thirty (30) days from the date of publication of this notice upon payment of all outstanding storage charges including the cost of publishing this notice, failure to which the said motor vehicles/goods will be sold either by public auction or private treaty and the proceeds of the sale shall be defrayed against any accrued storage charges and the balance, if any, shall remain at the owners credit, but should there be a shortfall, the owner shall be liable thereof.

KAL 401Y	Toyota Corolla
KBA 805E	Mitsubishi Pajero
KAS 101Z	Toyota Sprinter
KAY 917S	Toyota Spacio
KAJ 433U	Toyota Corona
KYA 383	Land-Rover
KTV 465	Datsun 150Y
KAE 446T	Nissan Blue Bird
KAL 890Z	Isuzu Bus
KYK 827	Mitsubishi Lancer
KAM 985S	Toyota Hiace

KAK 172P Isuzu Bus KAP 552N Mercedes Benz **KAG 208X** Nissan Blue Bird KAC 533N Nissan Sunny KVP 662 Fiat KAC 433P Nissan Sunny KAB 345V Nissan Sunny KAJ 883K Subaru Leon KAC 623J Opel Astra

OPEL ASTRA Engine No. 19810016- chassis, N2776627

Peugeot 504 saloon Chassis, 504 A11, 1883867

Peugeot 305 -type 581A11, 855223

Toyota Corolla Shell

Nissan Caravan Engine No. Td27-11476 Mitsubishi Fuso lorry Ngine No. 6014 - 551355

Goods

Goods deposited by Mary Oracha vide card no. G2958

Goods deposited by Tom Maina Njoga vide card no. G1581

Goods deposited by Pride Management Insurance vide card no. G2359

Goods deposited by Gallant Auctioneers - G1990

Assorted motor vehicle parts/pieces of timber deposited by Venus General Merchants

F. N. MUGO, Finance and Administration Manager.

GAZETTE NOTICE NO. 10629

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

Head Office: P.O. Box 30375, Nairobi

LOSS OF POLICY

Policy No. 20504261 in the name and on the life of Bruce Samuel Jembe.

REPORT having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall used as the only valid document by the company for all future transactions.

Dated the 25th September, 2009.

J. K. MITEI, Risk Acceptance Manager.

GAZETTE NOTICE NO. 10630

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

Head Office: P.O. Box 30375, Nairobi

LOSS OF POLICY

Policy No. 161–22844 in the name and on the life of Gabriel Muraya Ngunjiri.

REPORT having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall used as the only valid document by the company for all future transactions.

Dated the 25th September, 2009.

J. K. MITEI, Risk Acceptance Manager.

GAZETTE NOTICE NO. 10631

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

Head Office: P.O. Box 30375, Nairobi LOSS OF POLICY Policy No. 1830599 in the name and on the life of Vincent Bomett.

REPORT having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall used as the only valid document by the company for all future transactions.

Dated the 25th September, 2009.

J. K. MITEI, Risk Acceptance Manager.

GAZETTE NOTICE NO. 10632

BRITISH AMERICAN INSURANCE COMPANY (K) LIMITED

Head Office: P.O. Box 30375, Nairobi

LOSS OF POLICY

Policy No. 20070340 in the name and on the life of Charles Keli Muendo.

REPORT having been made to this company on the loss of the above-numbered policy, notice is given that unless objection is lodged to this company within thirty (30) days from the date of this notice, a duplicate policy will be issued and shall used as the only valid document by the company for all future transactions.

Dated the 25th September, 2009.

J. K. MITEI, Risk Acceptance Manager.

GAZETTE NOTICE NO. 10633

CHANGE OF NAME

NOTICE is given that by deed poll dated 24th July, 2009, duly executed and registered in the Registry of Documents at Mombasa as Presentation No. 582, in Volume B-13 Folio 833/3483, File No. 1637, by our client Leila Rashid Sayyed Ahmed Walisha, of P.O. Box 80069–80100, Mombasa in the Republic of Kenya, formerly known as Leila Rashid Mwangi Kariuki, formally and absolutely renounced and abandoned the use of her former name Leila Rashid Mwangi Kariuki, and in lieu therof assumed and adopted the name Leila Rashid Sayyed Ahmed Walisha, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Leila Rashid Sayyed Ahmed Walisha only.

Dated the 20th August, 2009.

SWALEH & COMPANY.

Advocates for Leila Rashid Sayyed Ahmed Walisha, formerly known as Leila Rashid Mwangi Kariuki.

GAZETTE NOTICE NO. 10634

CHANGE OF NAME

NOTICE is given that by deed poll dated 1st August, 2008, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 2067, in Volume DI Folio 178/2290, File No. MMIX, by me Bernard Mbaluku, of P.O. Box 238–00606, Nairobi in the Republic of Kenya, formerly known as Bernard Muia, formally and absolutely renounced and abandoned the use of my former name Bernard Muia, and in lieu therof assumed and adopted the name Bernard Mbaluku, for all purposes and authorize and request all persons at all times to designate, describe and address me by my assumed name Bernard Mbaluku, only.

Dated the 24th September, 2009.

BERNARD MBALUKU, formerly known as Bernard Muia.

GAZETTE NOTICE NO. 10635

CHANGE OF NAME

NOTICE is given that by deed poll dated 14th August, 2009, duly executed and registered in the Registry of Documents at Nairobi as Presentation No. 1184, in Volume DI, Folio 178/2288, File No.

MMIV, by our client Anne Wanjiru Kamunge, formerly known as Hannah Wanjiru Kirieri, formally and absolutely renounced and abandoned the use of her former name Hannah Wanjiru Kirieri, and in lieu therof assumed and adopted the name Anne Wanjiru Kamunge, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Anne Wanjiru Kamunge only.

Dated the 23rd September, 2009.

F. N. MUNGAI & COMPANY, Advocates for Anne Wanjiru Kamunge, formerly known as Hannah Wanjiru Kirieri.

GAZETTE NOTICE NO. 10636

CHANGE OF NAME

NOTICE is given that by a deed poll dated 13th July, 2009, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 1203, in Volume DI, Folio 166/2094, File No. MMIX, by our client, Charles Nderitu Macharia, of P.O. Box 9911–00200, Nairobi in the Republic of Kenya, formerly known as Charles Nderitu Gitoi, formally and absolutely renounced and abandoned the use of his former name Charles Nderitu Gitoi, and in lieu thereof assumed and adopted the name Charles Nderitu Macharia, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Charles Nderitu Macharia only.

Dated the 22nd September, 2009.

ONYANCHA NYAKUNDI & COMPANY,

Advocates for Charles Nderitu Macharia, formerly known as Charles Nderitu Gitoi.

GAZETTE NOTICE NO. 10637

CHANGE OF NAME

NOTICE is given that by a deed poll dated 24th January, 2008, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 66, in Volume DI, Folio 98/1077, File No. MMVIII, by our client, Elphas Isaac Ngenga Ngula, of P.O. Box 42468–00100, Nairobi in the Republic of Kenya, formerly known as Elphas Isaac Ngula, formally and absolutely renounced and abandoned the use of his former name Elphas Isaac Ngula, and in lieu thereof assumed and adopted the name Elphas Isaac Ngenga Ngula, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Elphas Isaac Ngenga Ngula only.

Dated the 6th May, 2008.

MUTISYA & COMPANY,

Advocates for Elphas Isaac Ngenga Ngula, formerly known as Elphas Isaac Ngula.

GAZETTE NOTICE NO. 10638

CHANGE OF NAME

NOTICE is given that by a deed poll dated 31st July, 2009, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 1346, in Volume DI, Folio 179/2295, File No. MMIX, by our client, James Kiriinya Matindi, of P.O. Box 174, Maua in the Republic of Kenya, formerly known as Maorwe Imunya, formally and absolutely renounced and abandoned the use of his former name Maorwe Imunya, and in lieu thereof assumed and adopted the name James Kiriinya Matindi, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name James Kiriinya Matindi only.

Dated the 18th September, 2009.

B. G. KARIUKI & COMPANY,

Advocates for James Kiriinya Matindi, formerly known as Maorwe Imunya.

GAZETTE NOTICE NO. 10639

CHANGE OF NAME

NOTICE is given that by a deed poll dated 11th September, 2009, duly executed and registered in the Registry of Documents at Nairobi,

as Presentation No. 1899, in Volume DI, Folio 186/2403, File No. MMIX, by our client, Mariam Nthule Stephen, of P.O. Box 172, Machakos in the Republic of Kenya, formerly known as Mariam Nthule Ngui, formally and absolutely renounced and abandoned the use of her former name Mariam Nthule Ngui, and in lieu thereof assumed and adopted the name Mariam Nthule Stephen, for all purposes and authorizes and requests all persons at all times to designate, describe and address her by her assumed name Mariam Nthule Stephen only.

Dated the 24th September, 2009.

WALKER KONTOS.

Advocates for Mariam Nthule Stephen, formerly known as Mariam Nthule Ngui.

GAZETTE NOTICE NO. 10640

CHANGE OF NAME

NOTICE is given that by a deed poll dated 14h April, 2009, duly executed and registered in the Registry of Documents at Mombasa, as Presentation No. 160, in Volume B–13, Folio 834/13505, File No. 1637, by me, Victor Omondi Mkan, of P.O. Box 86875, Mombasa in the Republic of Kenya, formerly known as Victor Leril Omondi, formally and absolutely renounced and abandoned the use of my former name Victor Leril Omondi, and in lieu thereof assumed and adopted the name Victor Omondi Mkan, for all purposes and authorizes and requests all persons at all times to designate, describe and address me by my assumed name Victor Omondi Mkan only.

Dated the 24th September, 2009.

VICTOR OMONDI MKAN, formerly known as Victor Levil Omondi.

GAZETTE NOTICE NO. 10641

CHANGE OF NAME

NOTICE is given that by a deed poll dated 30th July, 2009, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 2173, in Volume DI, Folio 185/2399, File No. MMIX, by our client, Yobesh Kenya Ontiria, of P.O. Box 42199–00100, Nairobi in the Republic of Kenya, formerly known as Yobesh Amoro, formally and absolutely renounced and abandoned the use of his former name Yobesh Amoro, and in lieu thereof assumed and adopted the name Yobesh Kenya Ontiria, for all purposes and authorizes and requests all persons at all times to designate, describe and address him by his assumed name Yobesh Kenya Ontiria only.

MORARA NGISA & COMPANY,

Advocates for Yobesh Kenya Ontiria, formerly known as Yobesh Amoro.

GAZETTE NOTICE NO. 10642

CHANGE OF NAME

NOTICE is given that by a deed poll dated 23rd July, 2009, duly executed and registered in the Registry of Documents at Nairobi, as Presentation No. 1925, in Volume DI, Folio 173/2232, File No. MMIX, by me, Peter Oduor McAchoch, of P.O. Box 50262–00200, Nairobi in the Republic of Kenya, formerly known as Vitalis Peter Oduor McAchoch alias Vitalice Peter McAchoch, formally and absolutely renounced and abandoned the use of my former name Vitalis Peter Oduor McAchoch alias Vitalice Peter McAchoch, and in lieu thereof assumed and adopted the name Peter Oduor McAchoch, for all purposes and authorize and request all persons at all times to designate, describe and address me by my assumed name Peter Oduor McAchoch only.

PETER ODUOR MCACHOCH,

formerly known as Vitalis Peter Oduor McAchoch alias Vitalice Peter McAchoch.

NATIONAL DEVELOPMENT PLAN 2002-2008

Effective Management for Sustainable Economic Growth and Poverty Reduction

Price: KSh. 750

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer of Assets—Telposta Pension Scheme

Transfer and Vesting of Assets and Liabilities—The Communications Commission of Kenya and the Postal Corporation of Kenya

Transfer of Employees of the Kenya Posts and Telecommunications Corporation

(Kenya Gazette Supplement No. 59).

Price: KSh. 550

THE KENYA COMMUNICATIONS ACT (No. 2 OF 1998)

Transfer and Vesting of Assets and Liabilities—Telkom Kenya Limited

(Kenya Gazette Supplement No. 59A and 59B)

Volume I (59A)

Price: KSh. 1,300

Volume I (59B)

Price: KSh. 900

TREASURY MEMORANDUM OF THE IMPLEMENTATION STATUS ON THE SEVENTH REPORT OF THE PUBLIC INVESTMENTS COMMITTEE

Volume II

1999

Price: KSh. 200

THE REPORT OF THE CONTROLLER AND AUDITOR GENERAL TOGETHER WITH THE APPROPRIATION ACCOUNTS AND OTHER PUBLIC ACCOUNTS AND THE ACCOUNTS OF THE FUNDS FOR THE YEAR 1996/97

Price: KSh. 5,000—per set of 5 Volumes

SESSIONAL PAPER NO. 1 OF 1999 ON NATIONAL POLICY ON WATER RESOURCES MANAGEMENT AND DEVELOPMENT

Ministry of Water Resources

Price: KSh. 200

REPORT OF THE PUBLIC ACCOUNTS COMMITTEE ON THE GOVERNMENT OF KENYA ACCOUNTS FOR THE YEAR 1995/96 Volume II

Price: KSh. 500

NOW ON SALE

THE NATIONAL POVERTY ERADICATION PLAN (1999-2015)

Price: KSh. 500

CATALOGUE OF GOVERNMENT PUBLICATIONS

August, 2005

Price: KSh. 200

PUBLIC SECTOR WORKPLACE POLICY ON HIV/AIDS

April, 2005

Price: KSh. 300

E-GOVERNMENT STRATEGY

The Strategic Framework Administrative Structure, Training Requirements and Standardization Framework

March, 2004

Price: KSh. 300

ECONOMIC RECOVERY STRATEGY FOR WEALTH AND EMPLOYMENT CREATION (2003—2007)

Price: KSh. 500

RECRUITMENT AND TRAINING POLICY FOR PUBLIC SERVICE

May, 2005

Price: KSh. 250

SESSIONAL PAPER NO. 2 OF 2005

On Development of Micro and Small Enterprises for Wealth and Employment Creation for Poverty Reduction

Price: KSh. 300

SESSIONAL PAPER NO. 9 OF 2005 ON FOREST POLICY

Price: KSh. 300

STRATEGY FOR REVITALIZING AGRICULTURE (2004–2014)

March, 2004

Price: KSh. 200

REPORT OF THE JUDICIAL COMMISSION OF INQUIRY INTO THE GOLDENBERG AFFAIR

October, 2005

Price: KSh. 800

NOW ON SALE

ECONOMIC SURVEY, 2009

Price: KSh. 1,000

THE FINANCE BILL, 2009

Price: KSh. 300

2009/2010

ESTIMATES OF RECURRENT EXPENDITURE

OF THE

GOVERNMENT OF KENYA FOR THE YEAR ENDING 30TH JUNE, 2010

VOL. I

Price: KSh. 1,500

VOL. II

Price: KSh. 1,100

VOL. III

Price: KSh. 1,200

2009/2010

ESTIMATES OF DEVELOPMENT EXPENDITURE

OF THE

GOVERNMENT OF KENYA FOR YEAR ENDING 30TH JUNE, 2010

VOL. I

Price: KSh. 1,100

VOL. II

Price: KSh. 1,100

PRICES OF EXERCISE BOOKS

DUE to frequent increase of prices of raw materials, the Department has adjusted the prices of Exercise Books with effect from 12th January, 2009, in order to continue serving you better.

Mai	nila Co	vers			MG. Co	overs	
32	pages	KSh.	7.00	32	pages	KSh.	6.00
48	pages	KSh.	9.00	48	pages	KSh.	8.00
64	pages	KSh.	11.00	64	pages	KSh.	10.00
80	pages	KSh.	13.00	80	pages	KSh.	12.00
96	pages	KSh.	16.00	96	pages	KSh.	15.00
120	pages	KSh.	17.00	120	pages	KSh.	16.00
200	pages	KSh.	27.00	200	pages	KSh.	25.00
A4 .	Size—M	Ianila C	overs on	ly			
A4-	-200 1	pages	KSh.	52.00			
A4-	-120_{1}	pages	KSh.	35.00			
A4-	-96 1	pages	KSh.	32.00			
A4-	-80 j	pages	KSh.	25.00			
1	All exer	rcise boo	ks are r	nanufac	tured or	n high d	mality

All exercise books are manufactured on high quality paper. For further information, contact: The Government Printer, P.O., P.O. Box 30128-00100, Nairobi, Tel. 317840/41/57/86/87.

IMPORTANT NOTICE TO SUBSCRIBERS TO THE KENYA GAZETTE

THE following notes are for the guidance of persons submitting "copy" for inclusion in the Kenya Gazette, Supplement, etc.:

- The Kenya Gazette contains Notices of a general nature which do not affect legislation. They are, therefore, submitted to the Government Printer directly.
- (2) Legislative Supplement contains Rules and Regulations which are issued by the Central Government. Because of this, they must be submitted to the Government Printer through the office of the Attorney-General.
- Bill Supplement contains Bills which are for introduction in the National Assembly.
- (4) Act Supplement contains Acts passed by the National Assembly.

All "copy" submitted for publication should be prepared on one side of an A4 sheet no matter how small the Notice is, each page being numbered and should be typewritten with double spacing. Copy should be clear, legible and contain no afterations.

Particular attention should be paid to the following points:

- Signature must be supported by rubber-stamping or typing the name of the signatory in capital letters.
- (ii) Dates must be correct and filled in where necessary.
- (iii) Care should be taken to ensure that all headings to Notices and references to legislation are up to date and conform with the Revised Edition of the Laws of Kenya.

EXTRACT FROM THE CODE OF REGULATIONS, SECTION D-

Kenya Gazette

"D 34. (1) Communications for the *Kenya Gazette* should reach the Government Printer not later than 9 a.m. on Friday of the week before publication is desired. The Government Printer will not publish communications received after that hour until the next subsequent issue of the Gazette.

(2) Ministries will be required to pay for the Kenya Gazette and to meet the cost of advertising in it.

It is emphasized that these notes are for guidance only, but it is requested that persons submitting copy for publication first satisfy themselves that such copy is complete in every respect.

SUBSCRIPTION AND ADVERTISEMENT CHARGES

With effect from 9th August, 2005, subscription and advertisement fee for the Kenya Gazette are as follows:

SUBSCRIPTION CHARGES:

			KSh.	cts.
Annual Subscription (excluding postage in Kenya)			9,830	00
Annual Subscription (including postage in Kenya)			11,135	00
Annual Subscription (overseas)			23,875	00
Half-year Subscription (excluding postage in Kenya)			4,915	00
Half-year Subscription (including postage in Kenya)		35355	5,570	00
Half-year Subscription (overseas)	******		11,940	00
Single copy without supplements		*****	50	00
GAZETTED SUPPLEMENT CHARGES—PER COPY:			Postag E.A	
	KSh.	cts	KSh.	cts.
Up to 2 pages	7	00	40	00
Up to 4 pages	14	00	40	00
Up to 8 pages	28	00	40	00
Up to 12 pages	42	00	40	00
Up to 16 pages	56	00	40	00
Up to 20 pages	70	00	95	00
Up to 24 pages	84	00	95	00
Up to 32 pages	112	00	95	00
Up to 36 pages	126	00]	
Up to 40 pages		00	depen	
Each additional 4 pages or part thereof	14	00	on we	igm
ADVERTISEMENT CHARGES:			KSh.	cts.
Full page			21,880	00
Full single column				00
Three-quarter column				00
Half column				00
Quarter column or less				00
Subscribers and advertisers are advised to remit navme	nt by	hank	ers chea	mes

Subscribers and advertisers are advised to remit payment by bankers cheques, Postal orders or money orders drawn in favour of "The Government Printer, Nairobi"

Revenue stamps cannot be accepted. Subscriptions and advertisement charges are paid in advance.

A. G. RUKARIA, Government Printer.

KSh. cts.